GEOGRAPHIC ENFORCEMENT INITIATIVE MULTI-MEDIA INSPECTION REPORT # SHERWIN-WILLIAMS COMPANY # 11541 SOUTH CHAMPLAIN AVENUE CHICAGO, ILLINOIS INSPECTION DATES: AUGUST 20-24, 1990 # AUTHORED BY: GERALD R. GOLUBSKI, P.E. ENVIRONMENTAL ENGINEER AND HOWARD H. A. CAINE ENVIRONMENTAL ENGINEER U.S. ENVIRONMENTAL PROTECTION AGENCY ENVIRONMENTAL SCIENCES DIVISION CENTRAL DISTRICT OFFICE 536 SOUTH CLARK STREET CHICAGO, ILLINOIS 60605 #### TABLE OF CONTENTS | EXECU | TIVE SUMMARY | |--------|---| | I. | INTRODUCTION AND FURPOSE | | II. | PRIMARY SITE CONTACTS AND U.S. EPA PARTICIPANTS | | III. | FACILITY DESCRIPTION vii | | IV. | SUMMARY OF FINDINGS vii | | v. | FUTURE PLANS | | TECHN | IICAL REPORT | |)
(| BACKGROUND | | II. | 1987 SURFACE SAMPLING SURVEY | | 111 | SUMMARY OF FIELD SAMPLING ACTIVITIES | C^{*} | IV. | RESOURCE CONSERVATION AND RECOVERY ACT (RCRA) | • | • | • | • | | • | • | 26 | |------|--|----|---|---|----|---|---|-----|------| | | Program and Source Description | • | • | • | • | • | • | • | 26 | | | WITHDRAWAL APPLICATION | • | • | • | • | ٠ | • | • | 26 | | | CURRENT RCRA ACTIVITIES | | | | | | | | | | | STUDEL CENTER | • | • | • | • | • | • | • | 26 | | | RESIN DIVISION | | | | | | | | | | | PAINT DIVISION | • | • | • | • | • | • | • | 28 | | | PAINT OVERSTOCK CONTAINER STORAGE AREA | • | • | • | • | • | • | • | 28 | | | PROCESS TANKS | | • | • | • | | • | • | 28 | | | PROCESS TANKS | | | • | • | • | • | • | 28 | | | PAINT WASTEWATER SLUDGE INTERCEPTOR TANK | • | | | • | • | | • | 28 | | | 1989 RCRA FACILITY ASSESSMENT REPORT | | | | | | | | 28 | | | 1989 RCRA FACILITY ASSESSMENT REPORT RECENT ILLINOIS EPA FIELD INSPECTIONS | | | | | | | | 29 | | | 1989 GENERATOR ANNUAL HAZARDOUS WASTE REPORT | | _ | | | | | | 30 | | | WASTE MINIMIZATION PROGRAM | • | • | • | | • | | • | 31 | | | U.S. EPA RCRA INSPECTION | • | · | • | • | • | • | • | 31 | | | OPERATING RECORDS | | | | | | | | | | | TRAINING PROGRAM | • | • | • | • | • | • | • | 48 | | | IMINING PROGRAM | • | • | • | • | • | • | • | 40 | | v. | CLEAN WATER ACT | | | | ٠, | | | | 51 | | ٧. | CLEAR WATER ACT | • | • | • | • | • | • | • | 51 | | | Permit Application | • | • | • | • | • | • | • | 27 | | | Baseline Monitoring Report | • | • | • | • | ė | • | • | 53 | | | Compliance History | • | • | • | • | • | • | • | 53 | | | 1989 Organic Analysis on Effluent Samples . | • | • | • | • | • | • | • | 53 | | | 1990 VOC Analysis | • | • | • | • | • | • | • | . 54 | | | Show Cause Hearing (March 30, 1990) | • | • | • | • | ٠ | • | • , | 55 | | | Show Cause Hearing (May 2, 1990) DISTRICT'S CONCERNS ON VOC'S IN FINAL EFFLUE New Baseline Monitoring Report | • | • | • | • | • | • | • | 56 | | | DISTRICT'S CONCERNS ON VOC'S IN FINAL EFFLUE | NT | | • | • | | • | | 56 | | | | | | | | | | | | | | ORGANIC ANALYTICAL ANALYSIS | | | | | | | • | 57 | | , | Metals Analytical Analysis | | | | | | | | 58 | | | | | | | | | | | | | VI. | SPILL PREVENTION & COUNTERMEASURES PLAN | | | | | | | | 59 | | | The Plan | | | | | | | • : | 59 | | | Tank Inventory | | | | | | | • | . 59 | | | Tank Farm A | | | | | | | | 59 | | | Incomplete List | | • | • | | | | - | 59 | | | Abandoned Tanks | | Ī | Ī | Ī | • | | • | 61 | | | imanatura tanna | • | • | • | • | • | • | • | 01 | | VII. | UNDERGROUND STORAGE TANKS | | • | • | • | • | • | • | 62 | | VIII | . TSCA | | | | | | | | 62 | | | urrent Status | | | | | | | | | | _ | attemp appression of the second secon | • | • | • | • | • | • | • | 93 | #### **FIGURES** | 1.
2.
3.
4. | Drawing of Sherwin-Williams and PMC Property | | | | | | | | | | |----------------------|--|--|--|--|--|--|--|--|--|--| | TABI | LES | | | | | | | | | | | 1.
2.
3. | RCRA | ian Elemental Composition of Soils | | | | | | | | | | APPI | ENDIC | <u>CES</u> | | | | | | | | | | I:
: | II.
IV.
V.
VI. | IEPA Air Inspection Report Dated August 15, 1989 Chemical Coatings Division, Paint Manufacturing - Flow Diagram Chemical Coatings Division, Paint Manufacturing - IEPA Operating Permit Resin Manufacturing - Flow Diagram Resin Manufacturing - IEPA Operating Permits Emulsion Plant - Flow Diagram Emulsion Plant - IEPA Operating Permits Sherwin-Williams-IEPA Correspondence | | | | | | | | | | | | IEPA Permit Denial | | | | | | | | | | | II.
IX. | Air Release Emission Information 1989 Hazardous Waste Generator Report | | | | | | | | | | | | 1988 Hazardous Waste Generator Report | | | | | | | | | | | XI. | | | | | | | | | | | | | Sherwin-Williams Chemical Emergency Contingency Plan | | | | | | | | | | | II. | | | | | | | | | | | X | IV. | | | | | | | | | | | | | PCB Compliance Inspection Report | | | | | | | | | | X. | VI. | Sherwin-Williams Property Plat | | | | | | | | | | | | State Notification Forms | | | | | | | | | | XVI | II. | Illinois EPA RCRA Inspection Report Form | | | | | | | | | | 30 | T 17 | Definition of TOO | | | | | | | | | EXECUTIVE SUMMARY . ! | | | | • : #### I. INTRODUCTION AND PURPOSE In FY'90, the Geographic Enforcement Initiative (GEI) Task Force selected four facilities in the Southeast Chicago/Northwest Indiana area for Multi-Media inspections. The Sherwin-Williams Company located at 11541 South Champlain Avenue, in Chicago, Illinois was one of the four facilities. The purpose of these inspections was to evaluate their stature with the following environmental statutes: - Clean Water Act (CWA) - Resource Conservation and Recovery Act (RCRA) - Toxic Substances Control Act (TSCA) In addition and based upon a preinspection meeting with Vilma Cantu, Environmental Engineer, Denny Dart, Mechan: 1 Engineer, and Michelle Farley, Environmental Engineer, of the Air Compliance Branch, it was decided to conduct a reconnaissance/inventory inspection for the air sources. The reason for this was due to the limited amount of information in the U.S. EPA's air files. The scope of the inspection was to evaluate the subject facility but not limited to the federally approved State Implementation Plan (SIP) rule 35 Ill. Adm. Code 215 Subpart K: Use of Organic Material (See Appendix XIX). The Illinois Environmental Protection Agency's (IEPA) - Maywood air files were reviewed prior to the inspection. This was to gain more insight and obtain more information about the company. This report discusses the findings of the Multi-Media inspection conducted at this facility between August 20-24, 1990. However, only a plant tour was conducted on August 20, 1990 since Mr. Robert C. Martin, the division director for Environmental Services was unavailable. This is due to the fact that the facility was not notified prior to the inspection. Therefore, the actual inspection was conducted between August 21-24, 1990 when Mr. Robert C. Martin was present. The IEPA was notified of this inspection, but did not participate. # II. PRIMARY SITE CONTACTS AND U.S. EPA PARTICIPANTS Upon arrival at the site all U.S. EPA inspection participants presented credentials to facility personnel. The U.S. EPA inspection team members consisted of Mr. Howard Caine, Environmental Engineer, Ms. Vilma Cantu, Environmental Engineer, Ms. Denny Dart, Mechanical Engineer, and Mr. Gerald Golubski, Environmental Engineer. The facility was represented by Mr. Robert C. Martin, Division Director - Environmental Sciences for Sherwin-Williams Company, and Mr. George Martin, Director of Engineering Design. Also contacted during the course of the inspection were Ms. Pat Freeman, Environmental Technician, Mr. Bill Lukes, Plant Manager -
Resin Plant, and Mr. Bill Perry, Plant Manager - Emulsion Plant. Although, both the Illinois EPA and the Metropolitan Water Reclamation District of Greater Chicago was notified prior to the inspection, they did not participate. However, information obtained from their respective offices was used in the presentation of this report. Sherwin-Williams Company, June 6, 1985. Approximate scale, 1 inch equal 355 feet. During the course of the inspection at Sherwin-Williams facility personnel did not claim any information stated or presented in written form as Confidential Business Information (CBI). No information reviewed by the author at the Illinois EPA office or at the Metropolitan Water Reclamation District office was marked CBI. #### III. FACILITY DESCRIPTION The Sherwin-Williams Company is located in the southeastern part of Chicago, Illinois. The site is situated on 122.8 acres and is bounded by Interstate 94 on the East, 115th Street on the North, 119th Street on the South and by the Chicago South Shore railroad tracks on the West (see attached photograph of the facility). The company manufacturers solvent and water based paints and resins. The facility began operation in 1884 making paints, varnishes, lacquers, white lead, dry color, DDT and 2-4 D. In addition, metal containers were once manufactured on site as part of their lithographic operations. Approximately 600 people are employed at this site, however, twice that number were employed prior to the sale of their Chemical Division in 1985. According to pl t records, twenty-one million gallons of paint were manufactured last year (1989). Essentially, Sherwin-Williams manufacturers bot. Water Based Latex house paints (13 million gallons in 1989), and specialty paints (8 million gallons in 1989). Although Sherwin-Williams no longer makes Latex (they purchase this ingredient from a supplier) they still make various paint resins on site (4 1/2 million gallons were made in 1989). Typically, their Chemical Coatings Division makes over 1,400 different paints or paint products (approximately 5,500 paint batches were mixed last year). Sherwin-Williams is a major emitter of organic compounds due to their manufacturing activities. The company filed an emissions inventory detailing their emissions of styrene, toluene, ethylbenzene, xylenes, various alcohols, ethers, ketones, anhydrides, acrylates, and oils. According to the U.S. EPA Toxic Release Inventory System records, several hundred pounds of each compound are estimated as being released yearly. In addition, the inventory also lists various metals as being released yearly. They include aluminum oxide, chromium compounds, barium, lead, zinc, antimony, nickel, manganese, cadmium, and copper. Estimated emissions for each metal was listed as between 1 to 500 lbs. yearly. # IV. SUMMARY OF FINDINGS Although, this U.S. EPA inspection was not a sampling inspection such an effort was completed in 1987. Essentially, surface samples were analyzed for organics and inorganics (metals). In summary, that report indicated the presence of compounds normally used in the paint manufacturing process, namely acetone, benzene, ethylbenzene, xylenes, 4,4'-DDD and 4,4'DDT (compounds manufactured in the past), cadmium, chromium, lead, mercury and cyanides. These compounds were also detected in run-off ditches along the property line of Sherwin-Williams. The precipitation runoff from these ditches leads directly to Lake Calumet. Post-II" FYI. pad 7668 Keeb or toss □ ☐ muteЯ :01 _______ FXI serious deficiency was observed at the facility's Tank Farm A ocation. Although adequate diking was provided around the storage tanks, an open sewer was located <u>inside</u> the containment area. At the time of the inspection, the sewer had no cover and its walls re badly eroded. Moreover, due to a recent rainfall an active scharge was occurring through the open sewer as witnessed by this S. EPA inspector. her deficiencies in the plan were also noted. Namely, their rentory tanks was not totally complete and there were no drawings calculations indicating the diked areas around the tanks were equate. respect to their PCB program, U.S. EPA conducted an inspection 1981. Several violations were noted and the Company paid a 000 fine. In 1990 another U.S. EPA inspection was completed. that time several violations were noted. One PCB transformer not registered with the local Fire Department until January 30, 5. Also, annual documents for 1978 to 1989 were incomplete. ine time of this inspection, all underground tanks were in the process of being removed. # V. FUTURE PLANS It appears that future site investigations/assessments at Sherwin-Williams appears to be warranted. The large twenty-five acre site located south of their manufacturing buildings, and the five acre site on the southwest section should be thoroughly evaluated. This is due to the following historical facts; - 1. The industralized Southeast area of Chicago area is believed to be heavily contaminated. - 2. These two areas were once surface depressions which were several feet deep, however, they are now filled in to street level and above. - Soil samples on Sherwin-Williams property have shown to be contaminated due to anthropogenic origins. - 4. The ground-water table is believed to be only a few feet below the surface, and there is no evidence that a proper liner was ever constructed beneath these sites. - 5. Earlier Illinois EPA visits to the area indicate the underlying surface had solvent smells. - 6. The area was reportedly covered with soils and sludges (provided by the Metropolitan Sanitary District) and not with a well engineered final cover. Seepage of the final cover is very probable during precipitation events. - 7. There are four aboveground abandoned tanks located next to these old landfills. These 400,000 gallon tanks once contained a variety of manufacturing solvents. These tanks have been taken out of service for at least ten years. Each tank has only an earthen dike which may be permeable to the underlying groundwaters. On June 29, 1990, the U.S. EPA promulgated a Federal Implementation Plan (FIP) with rules which will apply to Sherwin-Williams. Although the FIP will take effect in one year, Sherwin-Williams may apply for an extension. As a result, only a reconnais—sance/inventory inspection was conducted. Essentially, this inspection detailed Sherwin-Williams' plant operations and emission points. In respect to the facility's Hazardous Waste Program (RCRA) they are no longer regulated as a treatment, storer and disposal (TSD) facility. When the Company sold off their pigment and resin intermediary division to PMC, Inc. in 1985, the Company sought a RCRA status as a generator only (storage of hazardous waste less than 90 days). They were granted this change by the Illinois EPA, however, this did not settle any concerns regarding closure activities on site. In 1989 a U.S. EPA RCRA Facility Report was prepared. Essentially, the report's findings indicated that closure activities at various resin and paint storage areas should be continued. In addition, there are abandoned landfills on site that should be under post-closure care. During the course of the U.S. EPA inspection, Sherwin-Williams was found to be deficient in their management of Hazardous Waste Containers (unlabeled, undated, and open drums, etc.) located on site. Moreover, the facility was deficient in not having a viable program to remove hazardous waste from points of generation (manufacturing areas) in a timely manner. Also, during the week long inspection in August 1990, the inspection team observed the presence of hundreds of drums containing various liquids and solids which were unlabeled and unidentified. It was uncertain to the inspection team which drums were possibly reusable materials or which were in fact drums of wastes which were not identified, labeled or properly managed. In respect to the facility's Clean Water Act all discharges are regulated by the Metropolitan Water Reclamation District of Greater Chicago. There are no direct NPDES outfalls at this facility. Currently, Sherwin-Williams discharges nearly 700,000 gallons a day. According to the Metropolitan Water District, the facility has had a history of non compliance regarding their effluent quality. Numerous exceedances were recorded by the Metropolitan District on samples taken in 1989 and 1990 for fats, oils & greases. In addition, the district is concern with the numerous quantities of chemical solvents present in the effluent. These include methylene chloride, acetone, xylene, chloroform, toluene and ethylbenzene. Other compounds were also detected by Sherwin-Williams contract lab in 1990 (Weston-Gulf Coast Labs). Due to these aforementioned concerns two show cause hearings occurred in 1990 (March 30th and May 2nd). The results of those hearings called for Sherwin-Williams to comply with the Districts Appendix B categorical limits. At the time of the August 1990 inspection, further analytical testing was scheduled by the company. The facility's current SPCC Plan was prepared by Mr. Robert C. Martin, the division director — environmental sciences division of Sherwin-Williams. Although, this plan was updated from a previous plan prepared by a professional engineer in 1984, the new plan has not received this certification. Mr. Martin is not a registered P.E. TECHNICAL REPORT ### I. BACKGROUND The Sherwin-Williams Company is located in the southeastern part of Chicago, Illinois. The site is situated on 122.8 acres and is bounded by Interstate 94 on the East, 115th Street on the North, 119th Street on the South and by the Chicago South Shore railroad tracks on the West (see attached photograph of the facility). The company manufacturers solvent and water based paints and resins. The facility began operation in 1884 making paints, varnishes, lacquers, white lead, dry color, DDT and 2-4 D. In addition, metal containers were once unufactured on
site as part of their lithographic operations. Approximately 600 people are employed at this site, however, twice that number employed prior to the sale of their Chemical Division in 1985 conding to plant records, twenty-one million gallons of paint were a part of tured last year (1989). Essenti ..., Sherwin-Williams manufacturers both Water Based Latex house paints (13 million gallons last year), and specialty paints (8 million gallons in 1989). Although Sherwin-Williams no longer makes Latex (they purchase this ingredient from a supplier) they still make various paint resins on site (4 1/2 million gallons were made in 1989). Typically, their Chemical Coatings Division makes over 1,400 different paints or paint products (approximately 5,500 paint batches were made last year). #### GEOLOGIC AND HYDROLOGIC SETTING The Lake Calumet region is known physiographically as the Chicago Lake Plain, which at one time was the bottom of Glacial Lake Chicago. Prior to Lake Chicago, unconsolidated tills from the Wisconsin Glaciation were deposited. Lake Calumet once covered an area of approximately 3 1/3 are miles, but due to channel cutting, filling of the land by local mustries, and drainage and filling of the swamplands, it is at its (much smaller) present extent. The soil logs from the west side of the Sherwin-Williams site, indicate that the top 3-7 feet of the subsurface is made up of cinders, topsoil, brick, slag, foundry sand, and clay fill. The next 4-11 feet are made up of mostly of brown silty clay. Gray silty clay with traces of gravel, sand, and shale go down at least 50 feet more. This gray silty clay is believed to be part of the Wadsworth Till Member of the Wendron Formation. In the northeast portion of the site (owned by PMC), the fill is from 6 to 17 feet deep and includes "chemical refuse", cinder, slag, gravel, concrete, topsoil, sand, brick, and clay. The silty brown clay is from 1 to 7 1/2 feet thick below the fill with the gray silty clay (Till) underlying this with a thickness of at least 20 feet. The ial fill ranges (on average) from 4 to 32 feet in thickness in the a. The Bedrock is a Silurian dolomitic limestone and can be from 0 to 13. Feet in depth in the area. The Sherwin-Williams site is above the 100-year floodplain. The area is relatively flat with natural variations not exceeding five (5) feet. The depth to the groundwater is from 3 to 6 feet approximating Lake Calumet's surface level. The groundwater gradient from Sherwin-Williams is toward Lake Calumet. Public use water is from Lake Michigan and supplied by the City of Chicago. The region's groundwater is unfit for drinking use and therefore not used. #### SURFACE RUNOFF Since the area is on essentially level ground, there is no predominant surface drainage pattern on site. However, drainage ditches do run along the eastern edge of the frontage road paralleling Interstate 94 and also along the southern border along 119th Street. Surface runoff from the ditches flows to a discharged area which flows beneath Interstate 94 toward Lake Calumet. On October 6, 1989 Representatives of the Illinois EPA took water samples along the ditch on 119th Street. The water in the ditch was shown to contain traces of 2,4 Dichlorophenol (0.015 mg/l), Naphthalene (0.015 mg/l), Xylene (0.016 mg/l) and Phenols (0.04 mg/l). # LANDFILLED AREA According to a quadrangle map prepared in 1965 a surface depression was noted along the southeastern portion of the Sherwin-Williams property. Currently, this 25 acre area is level with the street. The company admitted that in 1980, that the area was capped using soils and sludges. Another surface depression was also noted in a 5 acre area on the southwest portion of Sherwin-Williams property. Today, the area rises approximately 5-10 feet above street level. At the present time very little information about either site is known. Except groundwater samples taken on wells located on the southwestern portion of the Sherwin-Williams property contained lead and arsenic concentrations above the drinking water standards. # PMC PURCHASE OF SHERWIN-WILLIAMS OPERATIONS On June 30, 1985, the sale of the chemical production division of Sherwin-Williams was completed. PMC Corporation purchased the division for its own pigment and resin intermediaries manufacturing. The purchase divided each company along a north-side roadway (see attached drawing) which was later fenced. PMC operations occurred along the east side of the fence and extend up to the frontage road which parallels Interstate 94. In September 1990 a U.S. EPA multi-media inspection was conducted at PMC. The results of that inspection are contained within a separate inspection report prepared by the U.S. EPA - Region V - Environmental Sciences Division. # RCRA ACTIVITY Due to this purchase agreement significant permitting changes resulted. The most significant change occurred in Sherwin-Williams RCRA regulatory status. Prior to the sale, Sherwin-Williams was regulated as a RCRA Treatment, Storer & Disposal (TSD) facility. In their original Part A submittal (November 19, 1980) fifteen hazardous waste units were listed. They include six container storage areas, seven storage tank areas, one surface impoundment and one hazardous waste incinerator. After the sale, Sherwin-Williams requested a change of status as only a RCRA generator. This resulted in PMC in obtaining their own RCRA identification number and Sherwin-Williams initiation of closure activities of their TSD regulatory units. A detailed discussion of RCRA activities at this site is presented within this report. # EFFLUENT DISCHARGES Another significant change which occurred at the time of the sale was in the flow direction of Sherwin-Williams and PMC Corporation effluent discharges. Prior to the sale, Sherwin-Williams operated two surface was any closure performed ? , Cr . , 1: impoundments as part of their pretreatment system. After the sale, only Sherwin-Williams utilized the surface impoundments. However, they were later closed (filled in and fenced) when Sherwin-Williams began operating their new wastewater treatment system. Today, there is a complete separation of sewered discharges between Sherwin-Williams and PMC Corporation. Representatives from the Local Metropolitan Sanitary District (Metropolitan Water Reclamation District of Greater Chicago) sample these outfalls on almost a daily basis. Numerous exceedances of some parameters have been reported on the effluent quality. A detailed discussion of these findings are also presented within this report. The wastewater treatment system at PMC Corporation is discussed in a separate multi-media inspection report which was prepared by this office. # RECENT DEMOLITION ACTIVITIES Prior to the sale of property to PMC Corporation, Sherwin-Williams demolished several old buildings and various pieces of production equipment without first submitting a closure plan. Subsequently, they were cited by the U.S. EPA for not submitting the necessary closure plan as well as the necessary financial assurance statements. They were fined \$8,000.00 as per a Consent Agreement and Final Order that was signed on December 19, 1984. Soon after, Sherwin-Williams submitted an "After the Fact" closure plan for various treatment tanks and for the demolition of the buildings. # AIR EMISSIONS Unlike a printer of substrates, the Volatile Organic Compound (VOC) emissions from a paint manufacturer are fugitive. The solvent is part of the product and therefore, any VOC releases affect the product composition. Many of the sources of VOC emissions appear to be fugitive at the Chemical Coatings Division - Paint Manufacturing Plant. It is possible, however, that the two baghouses, which control pigment dust particulates, can draw VOCs from the various sources utilized at the Chemical Coatings Division - Paint Manufacturing Plant. The only way to quantify the VOC emissions would be to have an accurate account of the solvent used by the company and an accurate account of the solvent content of every can produced. Mr. Martin was unable at the time of the inspection to provide this kind of information. There was also an odor of solvent in the Chemical Coatings Division - Paint Manufacturing Plant which would indicate fugitive emission releases. The U.S. EPA representatives observed various points of where these emissions can occur (See air release emission information in Appendix VIII). Significant amounts of hydrocarbon emissions were reported by Sherwin-Williams. A summary of VOC emissions have been presented by Sherwin-Williams and is contained in the U.S. EPA's most recent Toxic Release Inventory System. These emissions are due mostly to their paint mixing operations and resins production units. The company's major fugitive and stack air emissions are listed below: | Fugitive (lb./yr.) | Stack Air (lb./yr.) | |--------------------|---------------------------| | 21,579 | 2,456 | | 10,283 | 1,727 | | 9,074 | 15,898 | | 8,771 | 1-500 | | | 21,579
10,283
9,074 | Moreover, the company listed various inorganic compounds containing Barium, Lead, Chromium, and Zinc. A detailed list of their entire estimated emissions is presented below. #### EMISSIONS INVENTORY According to Sherwin-Williams, the following estimated emissions (lbs.) are released yearly from various areas of their facility. | Compound | <u>Fugitive</u> | Stack Air | POTW | Other | |---------------------------|-----------------|--------------|----------------|------------------| | Styrene | 1-500 | 1-500 | | 1-500 | | Toluene | 9074 | 15,898 | 750 | 1-500 | | Ethylbenzene | 500-1000 | 1-500 | 500-1000 | 1-500 | | Xylene (mixed isomers) | 10,283 | 1727 | 1607 | 500-1000 | | Methanol | 1-500 | 1-500 | - | 1-500 | | N-butyl Alcohol | 1-500 | 1-500 | - | 1-500 | | Sec-butyl Alcohol | 1-500 | 1-500 | , - | 1-500 | | Glycol Ethers | 1613 | 1-500 | 1-500 | 1-500 | | 2-Ethoxyethanol | 1-500 | - | - | _ | | Acetone | 1-500 | 1-500
 - | 1-500 | | Methyl Ethyl Ketone | 21,579 | 2456 | - | 1-500 | | Methyl Isobutyl Ketone | 8771 | 1-500 | - | 1-500 | | Maleic Anhadride | - | _ | - | 1-500 | | Phthalic Allaydride | - | 500-1000 | - | - | | O-Cresol | 1-500 | | - | - | | Methyl Methacrylate | - | 500-1000 | - | - | | Ethyl Acrylate | - | 1-500 | - | . - . | | Butyl Acrylate | - | 1-500 | - | - | | Bis (2-Ethylhexyl) Adipat | 1-500 | 1-500 | - | 1-500 | | Dibutyl Phthalate | 1-500 | - | - | 1-500 | | Cumene Hydroperoxide | 1-500 | - | - | - | | Chlorothalonil | - | - | - ' | 1-500 | | Aluminum Oxide | - | - | - | 1-500 | | Aluminum (Fume or Dust) | - | | - | 1-500 | | Chromium Compounds | · - | - | | 1-500 | | Barium | - | 1-500 | - | 2427 | | Lead | - | 1-500 | 1-500 | 1-500 | | Chromium | - | 1-500 | 1-500 | 1214 | | Zinc (Fume or Dust) | - | 1-500 | - | 500 | | Antimony | - | - ' | | 1-500 | | Nickel | - | - | - | 1-500 | | Manginese | - | - ' | - | 1-500 | | mium | - | - | - | 1-500 | | Cupper | - | • = | - | 1-500 | Essentially, Sherwin-Williams appears to release commonly used solvents found in paint manufacturing i.e. toluene, ethylbenzene, xylenes (mixed isomers), MEK, MIBK, various alcohols and glycol ethers. The company does not list appreciable amounts of inorganics except for Barium and Chromium. # TANK STORAGE AREAS According to the facility's current chemical emergency contingency plan (dated December 1989) a proximately forty above ground and eight underground tanks are listed. These tanks range in size from 1,000 gallons to 100,000 gallons, however, the majority of the tanks are between 10,000 gallons to 25,000 gallons. They contain Xylene, Naphtha, Toluene, Styrene, MIBK, Mineral Spirts. Soya Oil Alkyds, Various Oils, Solvents and Acetates. A detailed list of each compound is in Appendix XIV. These tanks are essentially divided into two separate tank farm areas. Both areas have diking, however, one of the diked areas has an open storm sewer which would not contain a spill in the event of a release. According to Mr. Robert Martin, Director, of Sherwin-Williams Environmental Sciences Division, these tank farms are to be replaced within the next few years (perhaps as soon as the end of 1991). Also, the various underground storage tanks are also scheduled for removal. Mr. Robert Martin anticipates that the underground tanks will be closed within a year and replaced with new above ground storage tanks. #### TRANSFORMERS & CAPACITORS On May 27, 1981 representatives of the U.S. EPA conducted a sampling inspection at Sherwin-Williams. Although, the four heat transfer oils and the two hydraulic oils that were tested showed no presence of PCB's, the facility was fined for other violations. Namely, a lack of adequate curbing for the PCB storage area, not documenting monthly inspections and not properly identifying PCB related capacitors. The company subsequently paid a \$2,000.00 fine. In November 1990 (3 months after this inspection) another U.S. EPA Inspection was completed. At that time, no violations were noted. #### II. 1987 SURFACE SAMPLING SURVEY #### SURFACE SAMPLING STUDY Three years ago Metcalf & Ec., Incorporated was contracted by the U.S. EPA to conduct a surface sampling survey of the facility. A sampling survey team obtained twenty-three samples (including blanks) at the facility between October 6-7, 1987. Samples were taken of soils, sludges and surface waters at the facility. These samples were analyzed for inorganics, volatiles, semi-volatile organics and as well as for Pesticides/PCB's. In addition, samples were analyzed for metals. #### BACKGROUND LEVELS Two background samples (SO1 and SO2) were taken at the facility's south parking lot (see attached detailed listing of all sampling point locations). It was initially believed that soils samples at the parking lot would represent areas of minimal contamination. However, upon analysis each sample indicated anthropogenic contamination. Sample SO1 contained toluene (a compound commonly used in paint manufacturing) in concentration of 6 ug/kg. Sample SO2 contained 4,4'DDE (31 ug/kg) and 4,4'DDT (36 ug/l). In addition, Sample SO1 had a magnesium concentration of 35,000 mg/kg. Typical surface samples have a magnesium concentration of from 0.01 to 9,000 mg/l according to the report. # ORGANICS FOUND IN SOILS & SEDIMENT SAMPLES # Sulfide Oxidizer Tank Sample SO4 was taken 125 feet south of the facility's sulfide oxidizer tank. The sample contained 12 ug/kg of Carbon Disulfide and 84 ug/kg of Toluene. The report concluded that the soils obtained were contaminated with Carbon Disulfide and Toluene. #### 117th Street Sample Sample SO5 was collected 125 feet north of the south fence gate along 117th Street in an area of a swale which was trending in a north-south direction. This sample was analyzed and showed to contain significant amounts of Toluene (11,000 ug/kg) and Total Xylenes (14,000 ug/kg). Also present were traces of ethyl benzene (1,700 ug/l). # 119th Street Samples Sherwin-Williams property extends to 119th Street on the south. Numerous samples along this property line were obtained and analyzed. They include sample numbered SO3, SO6, S10, S14, S15, S19, and S20. Sample SO6 was obtained 309 feet north of the gate along the south fence on 119th Street by another swale trending in a north-south direction. No organics were detected in the sample obtained by the survey team at that time. However, on October 6, 1989, the Illinois EPA did sample seepage along 119th Street and found 2,4 Dichlorophenol (0.015 mg/l), Naphthalene (0.015 mg/l), Xylene (0.016 mg/l), and Phenols (0.04 mg/l). #### Roll-Off Box Sample SO7 was collected next to a Roll-Off Box 113 feet west of Building 890 and 47 feet south of a hydrant along the fence. Both Xylenes (12 ug/kg) and Arochlor 1254 (a PCB) were detected (4,300 ug/l) in the soil sample. | Sample
Number | Sample
Type | Sample
Location | Sampling
Method | Λnalytical
Method | |------------------|----------------|---|--|--| | S01 | Soil | Background sample collected from 0-12" depth
in south parking lot, 239' west of the east
fence and 212' south of the north fence. | Drive sampler with a SS sleeve composite. | VOAs, A/B N,
,pesticides/PCBs,
metals, cyanides. | | 502 | Soil | Background sample collected from 0-12" depth in south parking lot, 68' south of the north fence and 110' west of sampling point S01. | Drive samplar with a SS s.eeve composite. | VOAs, A/B N,
,pesticides/PCBs,
metals, cyanides. | | S03 | Soil | Collected from 0-12" depth at 28' south of south fence along 119th Street and 382' west of gate in south fence. | Bucket auger, composite. | VOAs, A/B N, pesticides/PCBs, metals, cyanides. | | S04 | Soil | Collected from 0-12" depth at 90' west of the railroad tracks and 125' south of the sulfide oxidizer tank. | Bucket auger, composite. | VOAs, A/B N, pesticides/PCBs, metals, cyanides. | | \$05 | Soil | Collected from 0-12" depth at 125' north of the gate in the south fence along 117th Street in a swale trending north-south. | Bucket auger, composite. | VOAs, A/B N, pesticides/PCBs, metals, cyanides. | | 50 6 | Soil | Collected from 0-12" depth at 309' north of the gate in the south fence along 119th Street in a swale trending north-south. | Bucket auger,
composite. | VOAs, A/B N,
pesticides/PCBs,
metals, cyanides. | | S07 | Soil | Collected from 0-12" depth next to roll-off box 112' west of building 890, 50' south of fire hydrant along fence. | Drive sampler with a SS sleeve, composite. | VOAs, A/B N,
pesticides/PCBs,
metals, cyanides. | | S08 | Soil | Collected from 0-6" depth next to roll-off box 113' west of building 890, 47' south of hydrant along fence. | Bucket auger, composite. | VOAs, A/B N,
pesticides/PCBs,
metals, cyanides. | 3 NAME OF THE PARTY ii | Sample
Number | - | Sample
Location | Sampling
Method | Analytical
Method | |------------------|----------
--|--------------------------------------|---| | S09 | Soil | Collected from 0-12" depth at 32' south of gate near pond and 58' west of center of manhole cover. | Bucket auger,
composite. | VOAs, A/B N,
pesticides/PCBs,
metals, cyanides. | | S10 | Soil | Collected from 0-12" depth at south of south fence along 119th Street and 344' west of gate in south fence. | Bucket auger, composite. | VOAs, A/B N,
pesticides/PCBs,
metals, cyanides. | | S11 | Water | Collected from the northwest corner of the east sludge pond. | PVC ladle, grab sample. | VOAs, A/B N,
pesticides/PCBs,
metals, cyanides. | | S12 | Water | Collected from the northeast corner of the west pond. | SS ladle,
grab sample. | VOAs, A/B N, pesticides/PCBs, metals, cyanides. | | 513 | Water | Collected at west end of corrugated pipe connecting the two ponds. | Bottles
submerged
grab sample. | VOAs, A/B N, pesticides/PCBs, metals, cyanides. | | S14 | Water | Collected at 24' south of south fence in a ditch along the north side of 119th Street and 364' west of gate in the south fence. | SS ladle,
grab sample. | VOAs, A/B N,
pesticides/PCBs,
metals, cyanides. | | S15 | Water | Collected 18' south of south fence in a ditch along the north side of fence. $f(t) = \frac{1}{2} $ | SS ladle,
grab sample. | VOAs, A/B N,
pesticides/PCBs,
metals, cyanides. | | S16 | Sediment | Collected from the edge of the northwest corner of the east sludge pond. | SS ladle, composite. | VOAs, A/B N,
pesticides/PCBs,
metals, cyanides,
EP Toxicity. | | Sample
Number | | Sample
Location | Sampling Method | Analytical
Method | |------------------|----------|--|---|--| | S17 | Sediment | Collected from the edge of the northeast corner of the west sludge pond. | SS ladle, composite. | VOAs, A/B N, pesticides/PCBs, metals, cyanides, EP Toxicity. | | · \$18 | Sediment | Collected from the edge of the northwest corner of the retention pond. | SS ladle,
composite. | VOAs, A/B N, pesticides/PCBs, metals, cyanides, EP Toxicity. | | S19 | Sediment | Collected 24' south of south fence in a ditch
along the north side of 119th Street and
364' west of gate in south fence. | SS ladle, composite. | VOAs, A/B N,
pesticides/PCBs,
metals, cyanides. | | . \$20 | Sediment | Collected at 18' south of south fence in a ditch along the north side of 119th Street and 34' west of gate in the south fence. | SS ladle, composite. | VOAs, A/B N,
pesticides/PCBs,
metals, cyanides. | | S21 | Water | Collected from edge of the northwest corner of the retention pond. | PVC ladle, grab sample. | VOAs, A/B N,
pesticides/PCBs,
metals, cyanides. | | S22 | Water | Field blank, bottles filled in south parking lot. | Distilled water poured into sample bottles. | VOAs, A/B N,
pesticides/PCBs,
metals, cyanides. | | S23 | Water | Field blank, bottles filled by equalization/retention pond. | Distilled water poured into sample bottles. | VOAs, A/B N,
pesticides/PCBs,
metals, cyanides. | Another soil sample (SO8) was collected only three feet north along the fence line. That sample had traces of ethylbenzene (9 ug/kg), Total Xylenes (110 ug/kg), 4,4'DDE (1,000 ug/kg), 4,4'DDD (3,100 ug/kg), and 4,4'DDT (1,100 ug/kg). Please note that 4,4'DDE and 4,4'DDT were also located at the south parking lot (background Sample SO2), however, the concentrations were much less (31 ug/kg and 36 ug/kg respectively). # Roadway Soil Along 119th Street Road soil Sample S10 was collected south of the south fence along 119th Street and 344 feet west of the gate on the south fence (south end of Sherwin-Williams property). This sample contained volatile organic compounds and extractables above analytical detection limits. | - | Acetone | 360 | ug/kg | |---|---------------------|--------|-------| | | 2-Butanone | | ug/kg | | | Benzene | . 150 | ug/kg | | | Ethyl Benzene | 50 | ug/kg | | | Total Xylenes | 51 | ug/kg | | | Di-N-Butylphthalate | 190000 | | | | 4,4'-DDD | 170000 | ug/kg | | | 4,4'-DDT | 560000 | ug/kg | # Northside Ditch Along 119th Street Sample S19 was collected 24 feet south of a fence located along the north side of 119th Street and 364 feet west of the gate in the south fence. Again, the following organics were detected. | Acetone | 60 | ug/kg | |----------|------|-------| | Benzene | , 39 | ug/kg | | 4,4'-DDD | 4300 | ug/kg | | 4,4'-DDT | 1600 | ug/kg | # Northside Ditch Sample On 119th Street Sample S20 was collected 18 feet south of the south fence in a ditch along the north side of 119th Street and 34 feet west of the gate along the south fence. The following organics were detected in these soil samples: | Acetone | 65 | ug/kg | |------------|-------|-------| | 2-Butanone | 32 | ug/kg | | 4,4'-DDD | 9,000 | | | 4,4'-DDT | 4,300 | | ### METALS FOUND IN SOILS & SEDIMENT SAMPLES The two background composite soil samples (SO1 and SO2) obtained at Sherwin-Williams south parking lot were analyzed for metals. They were then compared with the median elemental composition of average soils (See Table I). Upon comparing the background samples with the normal distribution of metals commonly found in soils it was shown that the parking lot had a higher concentration of cadmium than typical soils (9.6 mg/kg as compared with a normal distribution of cadmium in soils of 0.01 to 7 mg/kg). However, the authors, believe that the cadmium concentrations in the parking lot were not significantly different than normal soils. Although, they do believe that the amount of magnesium (35,200 mg/kg) did significantly exceed the typical values for this metal (normal range is 400 to 9,000 mg/kg). TABLE 1 MEDIAN ELEMENTAL COMPOSITION OF SOILS (November 6, 1984 McClanahan 3370C) # CONCENTRATION IN SOILS mg/kg (ppm) | ELEMENT | | T MEDIUM TY
RANGE | | TYPICAL | TYPICAL | | | | |------------|------|----------------------|---|---------|---------|-------|-----------------|-------| | Silver | . Ag | 0.01 | | 8 | 0.4 | 4 | 5 | : , | | Aluminum | AĪ | 10,000 | _ | 300,000 | | ,000 | 1 | | | Arsenic | As | 0.1 | _ | | 11 | • | 5 | | | Boron | В | 2 | _ | 270 | 20 | | 1 | | | Barium | Вa | 100 | _ | 3,000 | . 50 |) | 1 | | | Beryllium | Вe | 0.1 | _ | | 0.3 | | ī | | | Bromine | Br | 1 | - | 110 | 10 | | 1 | | | Calcium | Ca | LT 150 | _ | 320,000 | 24 | ,000 | 7 | | | Calcium | Ca | 700 | _ | 500,000 | | ,000 | 1 | | | Cadmium | Cđ | 0.01 | - | 7 | 0.3 | | 6 | | | Chlorine | C1 | 8 | - | 1,800 | 100 |) | 1 | | | Cobalt | Co | 0.05 | - | 65 · | 8 | | 1 | | | Chromium . | Cr | | _ | 3,000 | 100 |) · | 6 | | | Copper | Cu | · 5
2 | _ | 250 | 30 | | | | | Fluorine | F | 6 | _ | 7070 | 27 | 0 | 1
5
1
& 5 | | | Iron | Fe | 100 | _ | 550,000 | 40 | ,000 | 1 & 5 | 5 | | Gallium | Ga | 2 | - | 100 | 20 | | 1 | • | | Germanium | Ge | 0.1 | _ | 50 | 1 | 1 . | 1 | | | Mercury | Нg | 0.01 | _ | 4.6 | 0. | 098 . | 5 | | | Potassium | K | 80 | - | 37,000 | 14 | ,000 | 1 | | | Lanthanum | La | 2 | - | 180 | 40 | , | 1 | | | Magnesium | Mg | 400 | - | 9,000 | 5, | 000 | 1 | | | Manganese | Mn | 20 | - | 18,300 | 1, | 000 | 1, 5 | & 6 | | Molybdenum | Mo | 0.1 | - | | 2 | | 1 & 6 | 5 | | Sodium | Na | 150 | _ | 25,000 | 5, | 000 | 1 | | | Nickel | Ni | 0.1 | _ | 1,530 | 50 | • | 1 & 5 | 5 | | Phosphorus | P | . 35 | - | 5,300 | 80 | 0 | 1 | • | | Lead | Pb | LT 1 | - | 888 | 29 | | 5 | | | Rubidium | Rb | 20 | - | 1,000 | 15 | 0 | 1 . | | | Sulfur | S | 30 | _ | 1,600 | 70 | 0 | 1 | | | Antimony | Sb | 0.2 | - | 150 | 6 | | 1,2,3 | 3 & 4 | | Scandium | Sc | 5 | - | 55 | 7 | | 1 | | | Selenium | Se | 0.1 | - | 38 | 0. | 4 | 1 & (| 5 · | | Silicon | Si | 250,000 | - | 410,000 | | 0,000 | 1. | | | Tin | Sn | Ī | - | 200 | 10 | | 1 & (| 5 | | Strontium | Sr | · LT 3 | | 3,500 | 27 | 8 | 5 | | | Thorium | Th | 2 | _ | 13 | 9 | | 8 | • | | Titanium | Ti | 150 | _ | 25,000 | | 000 | 1 | | | Thallium | Tl | 0.1 | - | 0.8 | 0. | | 1 | | | Vanadium | V | 3 | - | 500 | 10 | | _ • - | \$ 7 | | Tungsten | W | 0.5 | = | 83 | 1. | 5 | 1 | _ | | Yttrium | Y | LT 10 | - | 200 | 40 | | 1 & | 7 | | Zinc | Zn | 1 | - | 2,000 | 90 | | | 5 | | Zirconium | Zr | 60 | - | 2,000 | 40 | • | 1 | | | Cyanide | Cn | | | | 0. | 09 | 9 | | #### Road Soil On 119th Street Sample SO3 contained road soil which was collected 28 feet south of the south fence along 119th Street and 382 feet west of a gate in the south fence. That sample was analyzed and found to have a lead concentration of 1,200 ug/kg. The background sample (from the parking lot had a concentration of 198 ug/kg). # Sulfide Oxidizer Sample SO4 was collected from an area south of the sulfide oxidizer. The following metals were detected in this sample and compared with the background level of soils collected in the south parking lot. | | 504
(mg/kg) | Background (SO1)
(mq/kq) | | | |-----------|-----------------------|-----------------------------|--|--| | Cadmium | 25 、 | 9.6 | | | | Chromium | 107 | 14 | | | | Lead | 1490 | 198 | | | | Manganese | 1290 | 240 | | | | Mercury | 1.0 | 0.12 | | | | Nickel | 55 | 17 | | | | Sodium | 1240 | (599) | | | | Zinc | 662 | 251 | | | | Cyanide | 0.77 | 0.29 U | | | U - Concentration below analytical detection limit (Value) - Concentration above instrument detection limit but below contract-required detection limit. # 117th Street Soil Sample SO5 was collected from an area north of the gate. This sample contained levels of metals at least two times greater than the concentrations detected in the background soil Sample SO1. | | 505
(mg/kg) | Background (SO1)
(mg/kg) | |-----------|----------------|-----------------------------| | Cadmium | 28 | 9.6 | | Chromium | 255 | 14 | | Cobalt | 58 | (3.2) | | Lead | 999 | ` 198 | | Manganese | 907 | 240 | | Mercury | 0.78 | 0.12 | | Nickel | 171 | 17 | | Silver | 3.2 | 1.6 U | | Sodium | 2260 | (599) | | Zinc | 1000 | 251 | | Cyanide | . 3.6 | 0.29 U | U - Concentration below analytical detection limit (Value) - Concentration above instrument detection limit but below contract-required detection limit. # 119th Street Soil Sample SO6 was collected from an area north of the collection area of Sample SO5. Sample SO6 was found to contain levels of metals which significantly exceeded the concentrations detected in background soil Sample SO1. | | 506
(mg/kg) | Background (SO1) | |-----------|-----------------------|------------------| | Chromium | · 77 | 14 | | Cobalt | (8.1) | (3.2) | | Manganese | 680 | 240 | | Mercury | 0.31 | 0.12 | # U - Concentration below analytical detection limit (Value) - Concentration above instrument detection limit but below contract-required detection limit. # 119th Street Soil Sample S10 consisted of road soil. Laboratory analysis of this sample indicated that it contained the following metals at concentrations which significantly exceeded the levels of metals in the background soil Sample S01. | • | \$10
<u>(mg/kg)</u> | Background (SO1) | |----------|------------------------|------------------| | Antimony | (15) | 6.3 U | | Chromium | 56 | 14 | | Copper | 549 | 133 | | Lead · | 2580 | 198 | | Mercury | 0.98 | 0.12 | | Sodium | (1500) | (599) | | Zinc | 983 | 251 | | Cyanide | 0.61 | 0.29 U | U - Concentration below analytical detection limit (Value) - Concentration above instrument detection limit but below contract-required detection limit. # Near Roll-Off Box Soil Sample SO7 was collected from an area next to a roll-off box. Laboratory analysis of this sample indicated concentrations of metals which were at least two times greater than the concentrations detected in background soil Sample SO1. | | SO7
(mg/kg) | Background (SO1) (mg/kg) | |-----------|-----------------------|--------------------------| | Cadmium | 22 | 9.6 | | Chromium | 173 | 14 | | Cobalt | 20 | (3.2) | | Lead | 1120 | ` 198 | | Manganese | 505 | 240 | | Mercury | 0.44 | 0.12 | | Nickel | 41 | 17 | | Sodium | 1320 | (599) | | Zinc | 749 | 251 | U - Concentration below analytical detection limit (Value) - Concentration above instrument detection limit but below contract-required detection limit. # Second Sample Near Roll-Off Box Soil Sample SO8 was collected three feet north of SO7 and near the same roll-off box. This sample contained metals at concentrations two times or more greater than the levels detected in background Sample SO1. | | SO8 (mg/kg) | Background (SO1) | |-----------|-------------|------------------| | Cadmium | 27 | 9.6 | | Chromium | 221 | 14 | | Cobalt | 13 | (3.2) | | Copper | 293 | ` 133 | | Lead | 2640 | 198 | | Manganese | 552 | 240 | | Mercury | 0.43 | 0.12 | | Sodium | 2150 | (599) | | Zinc | 1640 | ` 25 i | | Cyanide | 5.6 | 0.29 U | U - Concentration below analytical detection limit (Value) - Concentration above instrument detection limit but below contract-required detection limit. #### Pond Area Samples Sherwin-Williams had two equalization ponds on site in 1987. Each pond had a holding capacity of 1 1/2 million gallons and were part of their pretreatment wastewater system: Subsequently, these ponds were filled in after Sherwin-Williams installed their new wastewater treatment system. Currently, the area is surrounded by a chain link fence. No manufacturing or other activities occur at this area. The ponds were located due south of the power house. The following analytical results are on the soils, sludges and water samples that were taken from this area during the October 6-7, 1987 sampling survey. # East Pond Soil Sample Sample SO9 was collected 32 feet south of a gate near the (east) pond and 58 feet west of center of a manhole cover. Soil Sample SO9 was collected from near the east pond. This sample contained metals at concentrations at least two times higher than the levels detected in background soil Sample SO1. | | SO9
(mg/kg) | Background (SO1) | |-----------|----------------|------------------| | Arsenic | 234 | 38 | | Cobalt | (6.6) | (3.2) | | Manganese | 1230 | 240 | | Mercury | 5.2 | 0.12 | | Nickel | 34 | 17 | | Cyanide | 11 | 0.29 U | U - Concentration below analytical detection limit (Value) - Concentration above instrument detection limit but below contract-required detection limit. # TREATMENT POND SURFACE WATER SAMPLES Both the east and west pond surface waters were sampled and analyzed for organics and metals. Sample S11 was collected at the east pond and Sample S12 was collected from the west pond. Also collected were samples from a retention pond along 116th Street (S13 and S18). The analyticals results on these samples are as follows: ; # ORGANICS #### East Pond Surface water Sample S11 was collected from the East pond. This sample contained the following compounds above analytical detection limits. | Toluene | 4400 | ug/1 | |----------------|-------|------| | Total Xylenes | 2200 | | | Phenol | 3100 | | | 2-Methylphenol | 2900 | ug/l | | 4-Methylphenol | 44000 | ug/l | | Benzoic Acid | 7300 | ug/l | | Endosulfan I | 0.210 | | # West Pond Surface water Sample S12 was collected from the West pond. Analysis of this sample revealed similar results to that of S11. The following compounds were detected in Sample S12 and not in the field blank Samples S22 and S23. | Toluene | 4200 | ug/l | |----------------|-------|-------| | Total Xylenes | | ug/l | | Phenol | 2600 | ug/l | | 2-Methylphenol | 2800 | ug/l | | 4-Methylphenol | 42000 | ug/l | | Endosulfan I | 0.160 | 110/1 | The authors indicated that the presence of these compounds in Sample S12 may be a result of waste management (practices) or production activities. # <u>Metals</u> Field blank water Samples S22 and S23 did not contain metals at concentrations above the analytical detection limits. Thus, these analytical detection limits were used for comparison to the levels of metals in environmental surface water samples. Surface water Samples S11 and S12 were collected from the east and west ponds respectively. These samples contained the following metals at concentrations significantly greater than the analytical detection limits of field blank Samples S22 or S23. | | \$11
(ug/l) | \$12
(ug/1) | Blanks
S22
(ug/l) | Blanks
S23
(ug/1) | |-----------|----------------|----------------|-------------------------|-------------------------| | Aluminum | 536 | 1290 | 52 บ | 52 U | | Barium | (63) | 225 | 28 U | 28 U | | Calcium | 42400 | 62800 | 746 U | 746 U | | Chromium | 51 | . 89 | 9 U | 9 ປ | | Iron | 1280 | 3160 | ່ 100 ປ | 100 U | | Lead | 20 | 70 | 6 U | 3 U | | Magnesium | 10400 | 14300 | 290 บ | 290 ປັ | | Manganese | 32 | 48 | 6 ប | 6 U | | Nickel | 260 | 208 | ⁻ 12 U | 12 U | | Potassium | 6260 | 5780 | 500 U | 500 U | | Sodium
 2550000 | 2580000 | 1002 ປ | 1002 U | | Vanadium | 267 | 789 | . 9 U | ט 9 | | Zinc | 230 | 485 | 20 U | 20 U | U - Concentration below analytical detection limit (Value) - Concentration above analytical detection limit but below contract-required detection limit # Retention Pond Sample S13 was collected from the retention pond. This sample was found to contain levels of metals which were at least two times greater than the analytical detection limits of Samples S22 and S23. | | \$13
(ug/l) | \$22
(uq/l) | \$23
(ug/1) | |-----------|----------------|----------------|----------------| | Barium | (65) | 28 U | 28 U | | Calcium | 59800 | 746 U | 746 U | | - Lead | 9.9 | | 3 U | | Magnesium | 48400 | 290 U | 290 ט | | Potassium | 6730 | ט 500 | ີ 500 ປ | | Sodium | 58400 | 1002 ປ | 1002 บ | | _ Zinc | 46 | 20 U | 20 ປ | | | | | | U - Concentration below analytical detection limit (Value) - Concentration above analytical detection limit but below contract-required detection limit Surface water Sample S14 was collected from a ditch. This sample contained levels of metals significantly greater than the analytical detection limits of metals in field blank Samples S22 and S23. | | \$14
(ug/l) | \$22
<u>(ug/l</u> | - | 82:
<u>(uq/</u>) | _ | |----------------|----------------|----------------------|----------|----------------------|----| | Aluminum | | | | | •• | | • | (174) | 52 | U . | 52 | U | | Barium | (158) | 28 | U | 28 | Ū | | Calcium | 179000 | 746 | U | 746 | U | | Copper | . 79 | 25 | ט | 25 | U | | ີ : ວ ກ | 36900 | 100 | Ū | 100 | U | | 1 - d | 556 | 6 | บ | 3 | U | | Y rsium | 25500 | 290 | U | 290 | Ū | | hangese | 374 | 6 | Ū | 3 | Ū | | Potassium | . 8090 | 500 | U | 500 | Ū | | Sodium | 48400 | 1002 | บ | 1002 | Ū | | Zinc | 265 | 20 | Ū | 20 | Ū | U - Concentration below analytical detection limit (Value) - Concentration above analytical detection limit but below contract-required detection limit # SUMMARY OF FIELD SAMPLING ACTIVITIES Based upon the analytical results of the soil/sediment and surface water samples collected at Sherwin-Williams Company on October 6 and 7, 1987. They indicate that these samples may be considered contaminated. The soil and surface water samples were found to contain a large array of organic compounds which are often used as solvents. The authors suggest that the presence of these compounds in the soil and water samples may be a result of cleaning operations at the site. Also, several chemical precursor organic compounds were detected on site. These include Pesticides/PCB's, 4,4'-DDD and 4,4'-DDT. Endosulfan was det ted in the surface water samples collected from the east and west prompt the authors indicated that the organics detected in the ponds were about used in the manufacturing of resins and dyes. Finally, significant increased amounts of metals were indicated in the substitute land in the substitute samples as compared to normal background levels. These metals include chromium, cobalt, copper, lead, manganese, arcury, zinc, and cyanides. These metals are commonly used in paint manufacturing. #### SITE CONTAMINATION In addition to the soils and water sampling effort completed in October 1987, there were other limited sampling events that were conducted in recent years at Sherwin-Williams. A summary of these surveys are as follows: • Six RCRA wells were sampled between September 1982 through June 1984. "Analysis from all wells detected, Arsenic, Cadmium, and Lead. The values fluctuate near and above the drinking water standards. At least 10 ppb phenols detected in all wells, some as high as 880 and 2400 ppb. TOX and TOC values elevated". - Partial EP Toxic Test conducted on west pond sediment in May 1982 detected phenols (at 228 ppm). - Well borings made in November 1982 detected chemical and paint odors to a depth of 13 feet. - Four groundwater samples taken in August 1983 from Non-RCRA regulated wells located along the east property line detected lead and arsenic concentrations above the drinking water standards. Also detected were phenols and high TOX and TOC levels. - Two sampling events on wells in June 1984 by the Illinois EPA showed phenols concentrations between 0 to 1500 ppb. - Effluent analysis at pond in February 1985 showed presence of aniline (88 ppm), O-Cresol (2 ppm), P-Cresol (35 ppm). # III. CLEAN AIR ACT* On August 20-22, 1990, Environmental Engineers Gerald Golubski, and Howard Caine, who are both assigned to the Environmental Sciences Division - Central District Office both conducted a reconnais-sance/inventory inspection. Vilma Cantu, Environmental Engineer, and Denny Dart, Mechanical Engineer, both assigned to the Air Compliance Branch, also participated in this inspection on August 20 and 21, 1990. The facility was represented by George Martin, Director of Engineering Design; Robert C. Martin, Division Director - Environmental Sciences; Pat Freeman Environmental Technician, Chemical Coatings Division; Bill Lukes, Environmental Technician, Chemical Coatings Division; and Mr. Bill Perry, Plant Manager - Emulsion Plant, Consumer Division. #### PAINT MANUFACTURING PLANT Paint is manufactured from the mixing of three items - resins, pigments, and solvent. The resins are made in the resin plant and pumped over to the paint plant. (The resin plant will be discussed in the next section). The pigments can consist of titanium dioxide, carbon black, barium compounds, lead carbonates (lead chromate), and calcium carbonates. The solvents used consist of toluene, xylene, methyl ethyl ketone (MEK), and aromatics. The paint plant makes approximately 1400 different products. ^{*} This Clean Air Inspection Report vas authored by Mr. Howard Caine, Environmental Engineer with out office. In manufacturing paint at The Sherwin-Williams many channels can be followed to come up with the final product. The unit operations consist of dry material and drum storage, pumped vehicle storage (resin), pumped solvent storage, wet mixing, ball mills, paste mixers, S.W. mills, myers mixers, high speed dispersers, pre-mix tanks, mixing tanks continuous mills, and thinning and shading tanks. After the product is made the paint either goes to hand filling or to automatic filling machines. All the units are operated under ambient conditions (See flow diagram in Appendix II). The sources of particulate air pollution are from the paste mixers, S.W. mills, myers mixers, high speed dispersers, pre-mix tanks, and mixing tanks. The particulate emissions are controlled by two Torit Dust Collectors. The Torit Dust Collectors each operate at a flow rate of 14,200 cfm, a pressure drop of 3 inches H₂O, and an efficiency of 99.9%. The particulate matter collected in the Torit Dust Collector goes to the solid waste removal system. There are no particulate emissions from the continuous mills or ball mills (See IEPA operating permits in Appendix III). The sources of VOC air pollution are from the paste mixers, S.W. mills, myers mixers, high speed dispersers, pre-mix tanks, mixing tanks, pumped vehicle (resin) storage, and pumped solvent storage. None of the VOC emissions are controlled. Emission rates are calculated by mass balance and are based on vapor pressure by using Raoult's law. Mr. Martin stated that the facility uses solvents to clean the floor at the plant. Floor washing VOC emission calculations are based on usage (See Appendix VIII). VOC emissions occur by displacement in the storage tanks of solvents and the transfer of resins. These emissions also occur during charging of the solvent when making the paint when the lids are open. Mr. Martin stated it is assumed no emissions occur during paint mixing as all the lids are closed. Furthermore, Mr. Martin stated there are no VOC emissions from the continuous bead mills. The sources of both particulate and VOC air pollution are the paste mixers, S. W. mills, myers mixers, high speed dispersers, pre-mix tanks, high speed dispersers, paste mixers, and mixing tanks. These sources are all connected to the two Torit Dust Collectors. It should be pointed out that the draw on the dust collectors will collect the particulate matter, but will not control VOC emissions. Sherwin-Williams Chemical Coatings Division - Paint Manufacturing Plant does not use flame, thermal, or catalytic incineration, a vapor recovery system, or any other air pollution control equipment to reduce VOC emissions by at least 85 percent and does not have any fuel combustion emission sources. Mr. Martin stated to Denny Dart in a telephone conversation that about 30% of their coatings have less than 20% solvents by weight. Mr. Martin added that overall Sherwin-Williams' coatings generally average 30% solvents by weight. The findings at the paint plant are as follows: - a) There were no visible particulate emissions observed from either Torit dust collectors during this inspection. - b) No fugitive particulate emissions were observed from any source during this inspection. - c) Based on field observations, solvent management was poor. (i) Open drums and containers were observed unmanned with solvents in them. (ii) Solvents were observed being spilled on the floor during transfer 12 260 of material from drum to container. Mixing tanks were observed with their lids open. (iv) Transfer vessels containing solvents were observed without lids during the transfer of solvent to mixing tanks. (v) Several windows were open allowing VOC emissions to get into the outside air. d) Based on the paint floor washing (PFW) data (See Appendix VIII), Mr. Martin provided to the U.S. EPA, one can calculate that the VOC emission rate exceeds 8 lb./hr. (35 Ill. Adm. Code 215.301) based on a 24 hour day and at 250 days a year. 52,700 lb. PFW/yr. x 1 yr./250 days/yr. x 1 day/24 hr./day = 8.78 lb. PFW/hr. e) Based on the TRI data on page 5 and using the conservative values, one can see that the VOC emissions exceed 8 lb./hr. (35 Ill. Adm. Code 215.301) based on a 24 hr.
day and 365 days a year. 72,922 lb. $VOC/yr. \times 1 yr./365 days/yr. \times 1 day/24 hr./day = 8.32 lb. <math>VOC/hr.$ It should be noted that this data is not source specific and that some of Sherwin-Williams Resin Plant's air sources fall under 35 Ill. Adm. Code 215.302 (since some of these particular air sources have condensers). Therefore, one needs data from each individual source to calculate the emissions rate accurately. f) Based on field observations at the paint plant, it appears that the fugitive VOC emission calculations (TRI data), could be underestimated. # RESIN MANUFACTURING PLANT This plant manufactures resins which are either used in the paint manufacturing plant or sold to customers. The raw materials are dry material (PE, adipic acid, and maleric acid), hydrocarbon solvents, vegetable oils, monomers, polyols, and dibasic acids. The solvents used are mineral spirits, xylene, naphtha, toluene, and other miscellaneous materials. The resin is used to manufacture alkyd paints, acrylics (monomers), and polyesters. The unit operations consist basically of 4 reactors (R1-R4), 6 kettles (K1, K2, K6-K9), and prefilter and thinning tanks (See flow diagram in attachment). It should be pointed out that a reactor is the same thing as a kettle. The ten reactors have eight prefilter and thinning tanks. After leaving the thinning tank the material goes to a filter press. At this point the resin is reduced of solvent to 60% solids. The product is either sold to a customer or pumped over to the paint manufacturing plant (See flow diagram in Appendix IV). The sources of particulate air pollution are from the dry storage area where a dust collector is used for pollution control. There are also 6 wet scrubbers used to control fugitive emissions when pouring bags into drums for the reactors and kettles. The wet scrubbers, however, are being phased out. The plant is starting to use a vacuum and screw conveyor on R1 and K9 (See IEPA operating permits in Appendix V). The sources of VOC air pollution are from the hydrocarbon solvent storage, vegetable oil storage, monomer storage, polyol storage, dibasic acid storage, reactors, kettles, weigh tanks, and the hot oil expansion and dump tanks for the product heater and heat exchanger. There are also VOC emissions during the transfer of VOC materials in the plant and in displacement when filling the storage tanks. The VOC pollution control equipment are the shell and tube condensers for the reactors, kettles, and thinning tanks. There is also a relief tank for the safeties (pressure relief valves) on the reactors and kettles. Mr. Lukes' stated no VOC's are emitted from the filter press. Another source of air pollution is the combustion equipment for the kettles. These are natural gas boilers (See IEPA operating permits in Appendix V). Our findings at the resin plant are as follows: - a) There were no visible particulate (point source or fugitive) emissions observed during this inspection. - b) There were visible organic emissions from the K9 condenser exhaust. At approximately 11:30 am (August 21, 1990) liquid solvent was observed coming out of the K9 condenser exhaust. Mr. Golubski assessed an uncontrolled reaction was taking place in K9. Mr. Martin agreed with this assessment. - c) Several stacks on the roof had holes drilled in them for stack testing purposes. Mr. R. Martin stated he was planning on having The Almega Corporation, 607C Country Club Drive, Bensenville, Illinois 60106, (708) 595-0175 conduct some stack tests. He received a phone call later from The Illinois Environmental Protection Agency stating that they wanted to conduct VOC stack tests. As a result he canceled the proposed work with The Almega Corporation. Mr. Caine looked at the stacks and noted that they had a rather small diameter. Mr. R. Martin told Mr. Caine that the stack diameters were about 8 inches. Mr. Caine replied that if the IEPA wants to conduct volumetric flow rates with a pitot tube, then they won't be meeting the requirements of Method 1. 40 CFR Part 60, Appendix A, Method 1, Section 1.2 states, "....The method cannot be used when:... (2) a stack is smaller than about 0.30 meter (12 in.) in diameter,....". - d) No leaks of VOC's were observed from any pumps, valves, etc. during this inspection. #### TANK FARM - 11541 SOUTH CHAMPLAIN AVENUE The tank farm has several solvent storage tanks which are contained in a concrete enclose. These solvents are supplied to both the paint (oil based) plant and resin plant. The resin plant is in charge of the tank farm. All tanks have safety release valves and flame arresters, but have no vapor return units. Mr. R. Martin stated that there have been no vapor releases from the tank farm, however, VOC's do escape by displacement during the filling of the storage tank. Tank farm information is included in Appendix XIV. #### CONSUMER PRODUCTS DIVISION - 11700 SOUTH COTTAGE GROVE The emulsion plant makes latex (water-based) household paints. The paint is manufactured from the mixing of three items - clays, titanium dioxide, and water. The clays are introduced into the high speed dispersers where the material is broken down to small particles. From here the material is combined with titanium dioxide and water to make the latex paint in the thinning and shading tanks. From the thinning and shading tanks, the material goes to the filling line where the material is packaged and shipped (See flow diagram in Appendix VI). The sources for particulate air pollution are the four high speed dispersers. The high speed dispersers particulate emissions are controlled by a hood above each high speed disperser which is ducted to two baghouses (See IEPA operating permits in Appendix VII). The baghouses have a flow rate of 330,000 cfm and are run in series. The dust collected from the baghouses is sent back to the head of the plant where it is reintroduced into the process. Our findings at the latex paint plant are as follows: - a) There were no visible particulate emissions observed from the exhaust of the baghouses. - b) There were no fugitive particulate emissions observed from any source during this inspection. #### IV. RESOURCE CONSERVATION AND RECOVERY ACT (RCRA) #### Program and Source Description Sherwin-Williams originally submitted their Part A permit application on November 19, 1980 as a Protective/Precautionary Filer. They listed 15 hazardous waste management units at that time. They included six container storage areas, six storage tanks, one storage surface impoundment and one hazardous waste incinerator. Their U.S. EPA ID number is ILD005456439, and their Illinois EPA ID number is 0316500003. With the sale of the chemical production division to PMC on June 30, 1985, Sherwin-Williams amended their RCRA permit status. Essentially, they requested that they no longer be considered a regulated TSD. Instead they wanted to be reclassified as a Hazardous Waste Generator only (storage of Hazardous Waste will now be less than 90 days). Subsequently, PMC Corporation also filed for RCRA generator status of hazardous wastes. The amended changes and expected quantities generated are listed in Table II. #### WITHDRAWAL APPLICATION Pursuant to the facility's request for change of their RCRA status a review of their hazardous waste units were evaluated by RMT, Inc. of Madison, Wisconsin. Their report was submitted to our Agency in August 1985. Essentially, the report details the separation of hazardous waste activities between Sherwin-Williams and PMC Inc. PMC, Inc. would be responsible for the management of The IPN Incinerator, the Cresol Process Residue Container Storage Area, the Wastewater Treatment Ponds, and the Powerhouse Solvent Tank (located adjacent to the power house). #### CURRENT RCRA ACTIVITIES The Sherwin-Williams RCRA regulated activities would still occur at their Studel Center (product development research building), Resin Division, and of their Paint Divisions. #### STUDEL CENTER The original Part A listed the Studel Center as having a storage capacity of up to 7,000 gallons of solvent wastes (D001). The wastes were to be placed in containers (S01) and manifested for off-site disposal. Currently, the Studel Center remains active in generating solvent wastes, however, solvent wastes are now placed at Sherwin-Williams Hazardous Waste Accumulation Area. #### RESIN DIVISION The original Part A application indicated that the Hazardous Waste storage capacity of this area would be 50,000 gallons. The waste stored was reported to have been primarily solvents containing off-specification resins (some of which were solidified) which were to be recycled or burned. The waste was listed as being ignitable (D001). TABLE II ILD005456439 ### Original and Updated Part A | 1. | Waste Numbers | Quantity | | | | |----|---------------|--|------------------|---------------------|--| | | | | Amended (6 | /13/85) | | | | ;
; | Original
(11/19/80)
Sherwin-Williams | Sherwin-Williams | PMC Indus-
tries | | | | F004 | 1,350 T | | 430,000 P | | | • | K083 | 1,350 T | | *100,000 P | | | | D003 | 1,831 T | · | 1,750 T | | | | K081 | 7,575 T | | ÷. | | | | D001 | 2,430 T | 2,430 T | 2 | | | | D001 | 182,000 P | 182,000 P | | | | | F003 | 1,050,000 P | 1,050,000 P | | | | | F005 | 1,050,000 P | 1,050,000 P | | | | | K078 | 210,000 P | 210,000 P | | | | | K078 | 3,770,000 P | 3,770,000 P | | | | | ково | 538,000 P | 538,000 P | f., | | | | K082 | 4,500 P | 4,500 P | | | | | K079 | 270,000 P | 270,000 P | | | | | D001 | 5,000,000 P | 5,000,000 P | <u> </u> | | | 2. | Process Codes | T03, S01, S04, | S01, S02, T04 | s01, s02 | | In addition to the container storage of off-specification drums of resins, this division also manages four 20,000 gallon wash solvent tanks. These tanks contain spent solvents which are used in cleaning process mixing tanks. Currently, these tanks are still reportedly being used as work tanks for containing
cleaning solvents. According to Mr. Robert C. Martin, the tanks are emptied within 90 Gays after the solvents are declared a waste (i.e. they can no longer reuse the solvents in the tank for cleaning purposes). The wastes in these tanks are listed as F003 and F005. #### PAINT DIVISION A 10,000 gallon container storage area was designated west of the power house. The area has a controlled entrance and a operating closed circuit television camera. The entire area is secured by a series of additional chain link fences and a full time security force which monitors the facility. Waste solvents (D001) are stored in 55 gallon drums which are aligned along a concrete apron (see attached photographs and map). Typically, the wastes are pumped directly from each drum into a receiving tank of a licensed hazardous waste transporter. The transporters signs a shipping manifest and delivers the wastes to a licensed TSD. #### PAINT OVERSTOCK CONTAINER STORAGE AREA This container storage area has a listed capacity of 250,000 gallons. The storage area is located east of the resin plant. At the time of the inspection, this area was no longer utilized for storing of paint overstock containers. #### PROCESS TANKS Three caustic dip tanks were inadvertently listed as hazardous wastes tanks in 1980. These tanks were actually process manufacturing tanks containing caustic liquids. They are 500 gallons, 3,000 gallons, and 4,800 gallons in size. #### DUST COLLECTOR CONTAINER STORAGE AREA A dust collector is situated on Sherwin-Williams chemical paint division's roof. The entrapped particulate matter is stored in containers until such time as they can be reused in the making of primer paints. #### PAINT WASTEWATER SLUDGE INTERCEPTOR TANK Two 7,500 gallon tanks which ran to the facility's wastewater equalization ponds were taken out of service when Sherwin-Williams removed their equalization ponds. #### 1989 RCRA FACILITY ASSESSMENT REPORT Robert A. Fuhrer, completed a RCRA Facility Assessment Report on Sherwin-Williams/PMC Inc. in January 1989 (Mr. Fuhrer is a environmental scientist with the U.S. EPA-Region V Waste Management Division, RCRA Permitting Branch). That report concluded that Sherwin-Williams had listed ten hazardous waste management units, which still remain on Sherwin-Williams property after the sale to PMC Inc. In summary, six units should be withdrawn from the original 1980 filing of RCRA activities (i.e. wastewater treatment ponds, Strudel Center Storage Area, paint wastewater sludge tank, the three paint caustic dip tanks, paint dust collection system, and the four 20,000 gallon resin wash solvent tanks located at Building 51. Three Hazardous Waste Management Units should undergo closure (i.e., paint overstock storage area, resin overstock closure area, and the paint container storage area). The abandoned landfill should receive post-closure care and monitoring. PMC Specialties had five solid waste management units as listed in their Part A submittal. The report concluded that one unit should be withdrawn (aniline pitch tank), and three should undergo closure (Powerhouse and Storage Tank, Alkali Blue Storage Drop Box, and the Cresol Pitch Storage Area). The IPN Incinerator should be evaluated further after receiving additional information. A discussion on PMC RCRA regulated activities are contained in a separate multi-media inspection report prepared by this office. #### RECENT ILLINOIS EPA FIELD INSPECTIONS Upon reviewing recent Illinois EPA inspection reports for the Sherwin-Williams Company, the following violations were reported in the past few years: | DATE | CONCLUSIONS OR COMMENTS | |-----------------|---| | August 5, 1982 | No inspection logs for either container or tank storage units. No hazardous waste plan. Improper description of wastes on manifests. | | August 23, 1983 | Treatment in tanks not indicated in Part A Application. The Technical Center located at 10909 South Cottage Grove, Chicago reportedly generates 7,000 lbs./yr. however, not listed on a modified Part A of the new process. Also, a waste analysis plan was not available, also facility lacked proper preparation of their shipping manifests. | | August 9, 1984 | Many of the aforementioned deficiencies had been corrected. Facility demolished a tank listed in Part A without filing a closure plan. Other violations noted (1) inadequate aisle space in the drum storage area (2) leaking drum (3) no record for past receipts from off site facility. | | April 25, 1985 | Failure to have a waste analysis plan, lack of employee training, leaking containers, incomplete contingency plan, and incomplete operating records. | January 17, 1986 Facility withdrawals original Part A TSD application and seeks only generator status. Justification for withdrawal was submitted September 9, 1985. The following violations at Sherwin-Williams was noted: 1) K082 - T04 did not describe process in their Part A. D001 - T04 did not describe process in their Part A, 2) Approximately sixty-55 gallon drums, some containing material were found south of the Alkali Blue Plant. 725.131 Maintenance and Operation of the facility, 3) Personnel training records did not contain job titles or job descriptions, and 4) the closure plan did not include the estimate year of closure. Also, the following are violations observed at PMC (1) no inspection schedule, (2) no listing or location of spill control equipment, (3) Contingency Plan was not sent to local emergency organizations, (4) No operating record, and (5) No closure plan. Other significant findings by the Illinois EPA included: - Two surface impoundments wastewater treatment lagoons which collects runoff and sewage from the site. Inactive landfill located on the southeast portion of the Sherwin-Williams property. - Discolored pavement around Alkali Blue Plant. Discoloring around surface impoundments. - No groundwater monitoring system around surface impoundments since "they (Sherwin-Williams) believe the ponds are not (RCRA) regulated. (These ponds were subsequently removed when the new wastewater treatment plant became operational). Potential for groundwater and surface water contamination which would effect the population and the environment wastes result from production of paints and coatings including both water & solvent based products. produced are many of the resin intermediates used in these coat— In addition to the coatings, the company produces chemical products and in the past had manufactured metal containers. #### 1989 GENERATOR ANNUAL HAZARDOUS WASTE REPORT Sherwin-Williams submitted their latest RCRA Generator Report on February 15, 1990. The report details that the following wastes were disposed of of the as follows: | | HAZARDOUS WAS | <u>TSD</u> | AMOUNT (GALLONS) | |----|--|---|------------------| | 1. | Waste Petrol Cum
Naphtha Liquid
Automotive
Cleaner (D001) | Safety Kleen
IND000714428 | 154 | | 2. | Still Bottoms (F005) | Industrial Fuels & Resources IND980590947 | 472,776 | | 3. | Waste Paint/
Caustic Wash
(F005, D001,
D002) | Industrial Fuels
& Resources
IND980590947 | 8,500 | |--------------|--|--|---------| | 4. | Resin Sludge
(D001) | Industrial Fuels
& Resources
IND980590947 | 5,000 | | 5. | Waste Solvent | Industrial Fuels
& Resources
IND980590947 | 5,000 | | 6. | Waste Paint (D001) | LWD, Inc.
KYD088438817 | 7,750 | | 7. | Waste Paint (D001, F003) | Heritage Environmental
Services
ILD085349264 | 67,175 | | 8. | Waste Still Bot-
toms (F005) | Safety Kleen
MOD029729688 | 93,089 | | 9. | Waste Still Bot-
toms (F005) | Lonestar Industries IND006419212 | 111,300 | | 10. | Waste Corrosive
Liquid (D002) | Titan Oil/Metal Works
Ind.
IND000646950 | 123,452 | | 11. | Phthalic Anhy-
dride (U190) | Ross Incineration
OHD048415665 | 8,200 | | 12. | Waste Corrosive
Liquids (D002) | Clean Harbors
ILD000608471 | 3,550 | | 13. | Lab Packs &
Listed Chemicals
(D001, D002) | Clean Harbors of
Natick, Inc.
MAD980523203 | 486 | | 14. | Waste Paint/
Caustic Wash
(D001) | Safety-Kleen
KYD053348108 | 2,047 | | 15. | Waste Paint/
Caustic Wash
(D001) | Safety-Kleen
ILD980613913 | 605 | | 16.
Waste | Waste Petroleum
Naphtha (D001)
MINIMIZATION PROGRA | Safety-Kleen
IND000714428
AM | 37 | The reduction in still bottom's waste didn't begin until June of 1989. Compared to June through December 1988, there was a reduction of 190,144 gallons (505,100 gallons to 314,956 gallons). #### U.S. EPA RCRA INSPECTION During the August 20-24, 1990 U.S. EPA inspection of the Sherwin-Williams Company each hazardous waste generating area was inspected, as well as the facility's hazardous waste accumulation area. In addition, other inactive areas of Sherwin-Williams were also inspected for RCRA related issues. In summary, the following deficiencies were observed by the U.S. EPA inspection at the facility's Hazardous Waste Accumulation Area. | REGULATION | COMMENTS | |-----------------|---| | Section 722.131 | Numerous hazardous waste drums
stored at the facility's accumula-
tion area lacked hazardous waste
labels (see attached
photographs). | | Section 722.132 | Numerous hazardous waste drums in
storage lacked any marking of gen-
erators name and address or the
words "Hazardous Waste - Federal
Law Prohibits Improper Disposal"
(see attached photographs). | | Section 722.134 | Numerous hazardous waste drums lacked the date upon which accumulation began (see attached photographs). | | Section 725.271 | Many Hazardous Waste drums were in poor condition and should have had their contents placed into properly conditioned containers (see attached photographs). | | Section 725.272 | Compatibility of waste with containers. Many drums contained unknown mixtures of wastes (see attached photographs). | | Section 725.273 | Management of containers. Many hazardous waste drums in storage were stored open (see attached photographs). | | Section 725.274 | Inspections. Although inspections are documented, the poor condition of the drums indicate that the facility does not have a viable inspection program (see attached photographs). | | ction 725.277 | Requirements for incompatible wastes. Facility stores hazardous wastes in reusable 55 gallon drums located on a concrete pad. It is uncertain whether the drums are checal for incompatibility when new lastes are introduced. | | Section 725.131 | Maintenance and Operation of Facility. It appears that the facility does not manage the hazardous waste drums in such a manner as to prevent a runoff to the adjacent soils (see attached photographs). There is no containment structure (curbing) to prevent a release. | 7; (3) RCRA ACCUMULATION AREA (BUILDING 440 IS IN BACKGROUND) UNKNOWN WASTES STORED IN OPEN CONTAINERS AT THE RCRA ACCUMULATION AREA HAZARDOUS WASTE DRUMS WITH MISSING LID AT THE RCRA ACCUMULATION AREA UNLABELED WASTE DRUM AT THE RCRA ACCUMULATION AREA UNLABELED DRUM OF WASTE AT THE RCRA ACCUMULATION AREA UNLABELED CONTAINERS AT THE RCRA ACCUMULATION AREA DRUMS OF HAZARDOUS WASTE STORED NEXT TO BUILDING 440 AND OUTSIDE OF THE FACILITY'S RCRA ACCUMULATION AREA (SEE ATTACHED MAP) CONTAINERIZED DRUMS OF HAZARDOUS WASTE STORED INSIDE BUILDING 440 AND OUTSIDE OF THE FACILITY'S RCRA ACCUMULATION AREA CONTAINERIZED DRUMS OF HAZARDOUS WASTE STORED INSIDE BUILDING 440 AND OUTSIDE OF THE FACILITY'S RCRA ACCUMULATION AREA OPEN CONTAINERS OF HAZARDOUS WASTES INSIDE BUILDING 440 AND OUTSIDE OF THE FACILITY'S RCRA ACCUMULATION AREA Section 725.132 Internal Communication. The hazardous waste accumulation area is in an open area which is not serviced by a telephone or other communication device. There are no alarms on site, no fire extinguishers or spill prevention equipment (see attached photographs). Section 725.133 Testing and maintenance of equipment. Lacking at site. Section 725.134 Access to communications or alarasystems. Facility personnel must go to an entrance gate (approximately 300 feet away) to notify security personnel in the event of an emergency. In addition to the deficiencies observed at the facility's Hazardous Waste Accumulation Area, other deficiencies were observed during the inspection. These include: | T. | O | CA | T | T | a | N | |----|---|----|---|---|---|---| | | | | | | | | #### COMMENTS | Building 200 | A room contained two 55 gallon drums of empty (several ounces) containers and one 55 gallon drum of waste paints. The waste paint drum had no hazardous waste labels, accumulation dates and was stored open. | |--------------|---| | Building 220 | A process control Lab had one haz-
ardous waste drum without a Haz-
ardous Waste Label affixed. Also,
there wasn't any accumulation
dates observed. | | Building 220 | Another 55 gallon drum was observed to have written on its side "Waste Sludge Dump". No other labels were affixed. No accumulation dates were written on the drum. | | Building 197 | Another 55 gallon drum located on the second floor contained wastes, | • the second floor contained wastes, however, it did not have a hazard-ous waste label, accumulation date and it was stored open. Building 220 One 55 gallon drum of Hazardous Waste located on the 3rd floor had no hazardous waste labels, accumulation dates and no cover. Building 197 One 55 gallon drum of Hazardous Waste located on the 3rd floor had no hazardous waste labels, accumulation date and cover. Building 197 One 55 gallon drum of Hazardous Waste located on the 1st floor had no hazardous waste labels, accumulation dates. Building 280 One 55 gallon drum of Hazardous-Waste had no labels or accumulation dates. Strudel Center 3rd floor testing Lab had a waste container without a label or accumulation date. Resin Building Outside of the resin manufacturing buildings were approximately 50 drums in storage. It was undetermined if the drums contained wastes or reusable materials. The drums lacked any dates, however, based upon their condition, they may have been stored their for months. Building 28 This central store house had several drums of returned paints. As to date no determination has been made whether these paints can be resold, reused or declared a waste. No dates were affixed to the drums. All Areas Throughout the week long inspection it was apparent that the facility accumulates hundreds of 55 gallon drums. Many of these drums are unlabeled, although they contain various liquids and solids. Since many of these drums have been accumulating for months (or perhaps years), operating personnel are uncertain as to their contents. #### OPERATING RECORDS Mr. Rob Martin prepares the facility's Annual RCRA Generator Report. This report is based on the summary of hazardous waste shipping manifests prepared during the preceding year. Although, Mr. Martin processes shipping manifests for the Chemical Coatings Division, he does not prepare manifests or manage wastes generated at the Resin Manufacturing Area or at any other manufacturing divisions on site. Subsequently, there is a lack of a central tracking system of offsite shipments by Sherwin-Williams. In the event of any discrepancies on any shipping manifest or if a shipping manifest is not returned in a timely manner, Mr. Martin would not be aware of this problem. Moreover, since Sherwin-Williams lacks a central hazardous wastes manager responsible for all Hazardous Waste activities, RCRA operating deficiencies will most likely continue. Currently, each division at Sherwin-Williams accumulates waste in drums in their most convenient manufacturing locations. It was uncertain during the inspection that such satellite accumulation areas are clearly defined or that simply various operators haphazardly leave hazardous waste drums anywhere on site. Thus, it was not evident that the drums of hazardous wastes generated on site were actually under the control of an operator. Apparently it is common practice to store waste drums with chemical supply drums used in manufacturing paints or resins. Also, it was uncertain that the transfer of hazardous wastes from the point of generation to the hazardous waste accumulation area is completed in a timely manner (less than 3 days). This was evident by the lack of accumulation dates on hazardous waste drums and by the placement of labeled hazardous waste drums outside the designated hazardous waste accumulation area. Directly east of the accumulation area (approximately 200 feet) the U.S. EPA inspection team located several drums of hazardous wastes stored inside and outside of Building 440 (see attached photographs). This area also stores particulate dust (Sherwin-Williams claims that the dust is not a hazardous waste since it is reused in paint manufacturing) along with other drums which are not labeled. These hazardous waste drums must be placed within the designated hazardous waste accumulation area. #### TRAINING PROGRAM Sherwin-Williams does have a documented training program on site. The Hazardous Waste Training Manual for Sherwin-Williams plant personnel was presented at the time of the inspection. A copy of this manual is contained within the Appendix of this report. The last revision of the training program occurred in August 1989. Although, the training program at Sherwin-Williams is well documented, there appears to be a lack of commitment by plant employees to follow the training provided. This is based upon the numerous drums of unlabeled and opened hazardous waste drums located throughout the facility. #### 1991 U.S. EPA Inspection On February 20, 1991, Mr. Ken Burch, Chemical Engineer with the U.S. EPA office of UST/LUST and Mr. Gerald Golubski, Environmental Engineer with the Agency's Environmental Sciences Division - Central District Office revisited Sherwin-Williams. Mr. Burch was interested in the facility's underground storage tank program (see underground storage tank section of this report). However, the visit was also to gather additional information on the RCRA program as managed by Sherwin-Williams personnel. In summary, several RCRA deficiencies were again observed at this time. Namely; he approximately 200 drums of hazardous wastes which were being ed within the facility's accumulation area, at least one-forth of the drums lacked accumulation dates. - 2. Approximately, twenty drums of hazardous wastes had accumulation fill dates in October and early November 1990. Thus, the storage of wastes beyond 90 days was apparent. - Hazardous waste drums were again stored within Building 440 and along the side of this abandoned structure. This building is not designated as a RCRA accumulation area. - 4. At the RCRA accumulation area, there were again several unlabeled drums stored next to the hazardous waste drums. #### <u>Manifests</u> A review of Sherwin-Williams 1990 and 1991 RCRA manifests were also reviewed at this time. As noted in the text of this report each division within the company processes
their own separate offsite shipments of RCRA wastes. The returned copies are eventually forwarded to Mr. Robert Martin, the environmental service's director. Upon examining copies of these shipping manifests it was apparent that numerous shipments are made each month. It is not readily apparent if each division is storing wastes beyond 90 days based upon the large number of shipments made on a monthly basis. In summary, each manifest had appropriate signatures and descriptions of wastes. Land Ban notifications were also copied and attached to each manifest when required. ==- #### V. CLEAN WATER ACT Sherwin-Williams does not have a direct discharge to a navigable waterway. Instead all discharges flows through their wastewater treatment system (API separator) to a sewer line located along Champlain Avenue (See Figure 4). That sewer line is part of the Metropolitan Water Reclamation District of Greater Chicago. Prior to June 8, 1988 Sherwin-Williams and PMC Specialties shared the same pretreatment facilities and discharged to a common outfall. As witnessed by this inspector, this outfall is no longer active. It is completely sealed. There now appears to be a complete separation of effluent discharges between the two companies. #### Permit Application Soon after the separation of the sewered discharges between Sherwin-Williams and PMC Specialties a new estimated flow from the paint manufacturer was submitted to the Metropolitan Water Reclamation District of Greater Chicago (formally the Metropolitan Sanitary District of Greater Chicago). These flows are: | | <u>Average</u> | <u> Maximum</u> | |--------------------------------|----------------|-----------------| | Total Plant Flow (gallons/day) | 661,850 | 777,800 | | Thermo Setting/Acrylic Resin | 140,308 | 142,300 | | Paint Manufacturing | 312,034 | 460,210 | | Boiler | 72,300 | 87,200 | | Cooling Water | 117,208 | 164,082 | | Sanitary Waste | 20,000 | 24,000 | Figure 4 details the most accurate presentation of effluent flows as known by Sherwin-Williams. The discharges presented were actually measured in the field while preparing the application. Currently, there are no permanently installed flow meters at each individual process line. In addition, on February 6, 1989 a compliance schedule form (RD-112) was completed by Sherwin-Williams detailing a proposed schedule in which many would meet the districts categorical standards. #### le was presented as follows: | | | | · · · · · · · · · · · · · · · · · · · | |----|--|----------------------|---------------------------------------| | | | Commencement
Date | CompletionDate | | 1. | Installation of new treatment system for Ph control and repiping of plant effluent | 15 Mar 1989 | 1 Oct 1989 | | 2. | Resample to determine if in compliance | | 15 Oct 1989 | | 3. | If not in compliance internal investigation to determine source of pollutants | ço | 1 Dec 1989 | | 4. | Determine options available for treatment of pollutants | | 15 Jan 1990 | | 5. | Cost effective analysis of treatment options | | 15 Jan 1990 | Procure quotes, purchase and installation of treatment equipment 1 Mar 1990 7. Resample for compliance 1 Sept 1990 #### Baseline Monitoring Report A baseline monitoring report (RD-111) was also submitted by Sherwin-Williams at this same time (February 6, 1989). #### Compliance History In April 1989, the Metropolitan Sanitary District sampled Sherwin-Williams final outfall and determined that the paint manufacturer had violated Appendix B of the Sewage and Waste Control Ordinance. Namely, they violated the effluent concentration limit for fats, oils & greases (FOG) and for lead at Outfall 1A. | Sampling Date | <u>Parameter</u> | <u>Concentration</u> | Categorical Limit | | |----------------|------------------|----------------------|-------------------|--| | April 14, 1989 | FOG | 699 mg/l | 250 mg/l | | | April 14, 1989 | Lead | 47 mg/l | 0.359 mg/l | | | April 17, 1989 | Lead | 2.76 mg/l | 0.359 mg/l | | A hearing was planned and the Company was ordered to present a plan and schedule in order to return to compliance on July 7, 1989. #### 1989 Organic Analysis on Effluent Samples During 1989 Environmental Services of Oak Creek, Wisconsin was contracted to analyze effluent samples from various discharges on Sherwin-Williams property. On June 15, 1989, the following compounds were detected in these affluent discharges (ug/l): | Compound | Paint Mfg. | Resin Mfg. | <u>Steudel</u> | |--------------------|------------|------------|----------------| | Chloroform | 9.4 | 8.3 | | | Acetone | 27 | 49 | | | Methylene Chloride | 7.0 | | 48 | | Benzene | | 5.0 | · | | Toluene | | 140.0 | | On October 26, 1989 an effluent sample was obtained at Sherwin-Williams Water/VOC splitter box. That sample was shown to contain methylene chloride (23 ug/l), chloroform (9.9 ug/l), and acetone (490 ug/l). On January 9, 1990 another effluent sample from Sherwin-Williams main outfall - Station 1A was shown to contain methylene chloride (26 ug/l), toluene (87 ug/l), ethylbenzene (5400 ug/l), and acetone (57 ug/l). This same outfall was resampled on February 5, 1990. That effluent sample was again analyzed by Environmental Services and found to contain methylene chloride (160 ug/l), benzene (6.8 ug/l), ethylbenzene (460 ug/l), toluene (25 ug/l), and acetone (100 ug/l). #### Fats, Oils & Greases Exceedances Beginning on November 24, 1989, and continuing for several months the Water Reclamation District routinely sampled the effluent from Sherwin-Williams. A history of Fats, Oils & Greases exceedances was documented. | Sampling Date | Concentration (mg/l) | |---------------|----------------------| | Nov. 24, 1989 | 24,073 | | Dec. 26, 1989 | 654 | | Dec. 28, 1989 | 12,422 | | Jan. 2, 1990 | 33,321 | | Jan. 8, 1990 | 29,824 | | Jan. 18, 1990 | 446 | | Jan. 19, 1990 | 10,524 | | Jan. 22, 1990 | 4,071 | | Jan. 24, 1990 | 4,259 | | Feb. 1, 1990 | 43,708 | | Feb. 2, 1990 | 11,974 | | Feb. 5, 1990 | 18,805 | | Feb. 8, 1990 | 620 | | Feb. 14, 1990 | 14,974 | | Feb. 15, 1990 | 3,802 | The districts limit is 250 mg/l. During 1990 Sherwin-Williams was also submitting Oil & Grease samples to their contract Lab. Analytical results indicated that the Oil & Grease concentrations varied from < 2 mg/l to 66 mg/l. However, our U.S. EPA inspection team noted that Sherwin-Williams personnel were using an improper sampling technique. Essentially, each water sample was transferred from one container which was dipped into the discharge stream to a glass shipping container. This is an unacceptable methodology as per STANDARD METHODS. Also, it was discovered that the glass containers submitted by Sherwin-Williams lacked an acid preservative. Thus, any analysis reported by the contract Lab must be regarded as questionable. These deficiencies were reported to Mr. Rob Martin and to the contract lab at the time of our inspection. #### 1990 VOC Analysis Weston-Gulf Coast Laboratories, Inc. was contracted to provide analytical services starting in 1990. The results of the testing on effluent samples by this Company are as follows: Analytical Results on Effluent Samples Sherwin-Williams Chicago, Illinois Sampling Date: February 5, 1990 | Compound | • | Concentration (ug | L | |--------------------|---|-------------------|---| | Acrylonitrile | | 90 | | | Methylene Chloride | | 400 | | | Acetone | | 370 | | | Ethylbenzene | | 500 | | | Xylene (Total) | | 3000 | | | | | | | Sampling Date: March 7, 1990 | Compound | Concentration (ug/1) | |------------------------------|----------------------| | Methylene Chloride | 14 | | Acetone | 42 | | Chloroform | 5 | | 1,1,1 Trichloroethane | 40 | | Bromodichloromethane | 3 . | | Toluene | 13 | | Chlorobenzene | 4 | | Ethylbenzene | 30 | | Xylene (Total) | 520 | | Dichlorodifluoromethane | 16 | | Acrylonitrile | 9 | | Sampling Date: April 3, 1990 | | | | | | Compound | Concentration (ug/1) | | Acrolein . | 8 | | Acrylonitrile | 19 | | Methylene Chloride | 20 | | Acetone | 340 | | Chloroform | 2 | | Toluene | 94 | | Chlorobenzene | 49 | | Ethylbenzene | 780 | | Xylene (Total) | 4400 | | Sampling Date: May 8, 1990 | | | Compound . | Concentration (ug/1) | | Methylene Chloride | 3200 | | Acetone | 1200 | | Chloroform | 5 | | Toluene | 180 | | Chlorobenzene | 13 | | Ethylbenzene | 90 | | Xylene (Total) | 4500 | | Sampling Date: June 4, 1990 | | | Compound | Concentration (ug/1) | | Acrolein | 3 | | Acrylonitrile | 94 | | Methylene Chloride | 210 | | Acetone | 440 | | Chloroform | 5 | | Toluene | 480 | | Chlorobenzene | 27 | | Xylene (Total) | 4300 | | Ethylbenzene | 480 | Sampling Date: July 9, 1990 | Compound | Concentration (ug/1) | |----------------------|----------------------| | Acetone | 1800 | | Chloroform | 8 | | Bromodichloromethane | 4 | | Benzene | 6 | | Toluene | 35 | | Chlorobenzene | 19 | | Ethylbenzene | 94 | | Xylene (Total) | 830 | #### Show Cause Hearing (March 30, 1990) A recommendation for a show cause hearing was made on March 14, 1990. This hearing was scheduled due to (1) On March 23, 1989 Sherwin-Williams was issued a notice of noncompliance for discharging an effluent with excessive concentrations of lead, (2) on June 27, 1989 the company was issued notice of violation for discharging an effluent with excessive concentrations of fats, oils and greases (FOG) and lead (that violation was later amended to include violations for copper, iron, nickel, and zinc), and (3) that a conciliation between Sherwin-Williams and the District had broken down. However, a conciliation meeting was again scheduled for March 30, 1990. In addition, the District was also concern with the elevated organics concentrations recently found in the final effluent. Namely, the 3,000 ug/l of xylenes reported by Weston-Gulf Coast Labs in February 1990 and with the District's own analysis on a sample taken on January 9, 1990. The District's sample
reportedly contained meta xylene (16,168 ug/l), ortho and/or para xylene (12,507 ug/l) as well as 2-methyl-1-propanol (3,050 ug/l). As a result of the meeting, Sherwin-Williams signed an agreement in which they would make an overall comprehensive effort to eliminate VOC discharges to the sewer system by sending reaction water to a separation tank. After separation, that waste water will be used as a caustic wash solution, which is ultimately hauled off site as part of Sherwin-Williams hazardous waste program. Any unused wastewater will pass through an activated carbon filtration system prior to discharge. A pilot plant study to evaluate such a system was scheduled to begin by August 1990. In addition, a new clarifier would be operating by April 30, 1990. Finally a new separation tank would be installed by May 30, 1990. Progress reports are to be made monthly by Sherwin-Williams. #### Show Cause Hearing (May 2, 1990) Pursuant to the show cause hearing on May 2, 1990 as conducted by Mr. Benn J. Leland P.E. on behalf of the District's Board of Commissioners, Sherwin-Williams was required. - To comply with Appendix B of the Districts Sewage and Waste Control Ordinance by July 9, 1990. - Sample their discharge on a 24-hour composite basis each week for common metals as well as take a weekly grab sample for fats, oils & greases. The analytical results are to be forwarded to the District for review. The Company (Sherwin-Williams) shall prepare and submit to the District an acceptable Baseline Monitoring Report by August 6, 1990. Subsequently, an Order was entered by the District's Board of Commissioners on June 7, 1990 addressing these requirements as presented in the hearing of May 2, 1990. #### DISTRICT'S CONCERNS ON VOC'S IN FINAL EFFLUENT In response to the VOC analytical results on effluent wastewaters at Sherwin-Williams, the District ordered Sherwin-Williams on June 29, 1990 to conduct an investigation into the causes of the increased concentrations of dichloromethane and acetone found in your discharge. This letter was prepared following a review of the following reported analytical results (ug/1) during 1990 at Outfall 1A. | | Reporting Period | | | | | |-----------------|------------------|-------|--------------|------------|--| | VOC Name | January | March | <u>April</u> | <u>May</u> | | | Dichloromethane | 400 | 14 | 20 | 3200 | | | Toluene | ND | 13 | 94 | 180 | | | Chlorobenzene | ND | ND | 49 | 13 | | | Ethylbenzene | 500 | 30 | 780 | 90 | | | Acetone | 370 | 42 | 340 | 1200 | | ND = None Detected #### New Baseline Monitoring Report On August 6, 1990 Sherwin-Williams submitted a New Baseline Monitoring Report (as required) to the District. The total plant flow (gallons/day), paint manufacturing flow as well as other discharge points were reportedly reduced as follows. | . • | Average | <u>Maximum</u> | |-----------------------------|---------|----------------| | Total Plant Flow (gal./day) | 546,267 | 743,100 | | Resin Plant Flow (gal./day) | 284,142 | 362,450 | | Paint Facility (gal./day) | 134,284 | 197,477 | | Boiler Blowdown (gal./day) | 72,000 | 37,200 | | Cooling Water (gal./day) | 46,627 | 78,019 | | Sanitary Waste (gal./day) | 3,575 | | #### ORGANIC ANALYTICAL ANALYSIS Environmental Monitoring and Technologies Inc., 8100 North Austin Avenue, Morton Grove, Illinois analyzed final effluent samples at Sherwin-Williams in July 1990. The results of the analysis indicated the following organics were present (ug/l): | Compound | July 9-10th | July 10-11th | July 11-12 | July 13-14 | July 16-17 | |--|-------------|--------------|-------------------------|------------|------------| | Toluene Chloroform 1,3 Dichloro- benzene 1,4 Dichloro- benzene | 7.0 | 1.0 | 16,100*
45.0
95.0 | 12 | 286 | | 1,2 Dichloro-
benzene | | | 1810. | 70 | 90 | | Compound | July 9-10th | July 10-11th | July 11-12 | July 13-14 | July 16-17 | |---|-------------|--------------|-------------------|------------|------------| | 1,2,4 Trich-
lorobenzene
Naphthalene
Benzene | | | 2.5
2.0
3.4 | 0.3 | 16 | | Ethylbenzene | | | 37 | 6 | 740 | | Chlorobenzene | | | | 5 | 31 | | Bis (2-ethyl-
hexyl) phthalat | e | | | | 7 | * According to Mr. Robert Martin, the environmental division director explained that this anomaly high concentration may be due to a rare failure of the solvent/water separator within the resin plant. In order to alleviate this chance occurrence, Sherwin-Williams no longer discharges this water to their sewer system. Instead these waters are now used for making a caustic solution in the process of paint manufacturing. Any waste solutions generated by this process is manifested offsite and is regulated under their hazardous waste program. It appears that Sherwin-Williams was still discharging a final effluent containing toluene, ethylbenzene, benzene and a variety of chlorinated hydrocarbons during this sampling period. #### Metals Analytical Analysis In addition to sampling for organics, several 24 hour composite samples were analyzed for Lead, Zinc, and Cyanide. The following results were reported: Sample Description: 24 hour FPC after treatment | Date | Lead | Zinc | Cyanide | |---------|-------|------|---------| | 7/9-10 | 0.02 | 0.14 | <0.5 | | 7/10-11 | .0.01 | 0.14 | <0.5 | | 7/11-12 | 0.01 | 0.15 | <0.5 | | 7/12-13 | 0.03 | 0.14 | <0.5 | | 7/13-14 | 0.02 | 0.17 | <0.5 | | 7/16-17 | 0.01 | 0.16 | <0.5 | All results expressed as ppm unless otherwise indicated. The Districts categorical limits for Lead is 0.359 mg/l, for Zinc is 1.358 mg/l, and for Cyanide is 0.624 mg/l. Based upon the presence of organics in the final effluent Sherwin-Williams proposed that further testing be conducted as soon as possible and the installation of additional pretreatment units within several months if needed. #### VI. SPILL PREVENTION & COUNTERMEASURES PLAN #### The Plan Sherwin-Williams current chemical emergency contingency plan was last updated in December 1989. That document replaced the faculity's 1984 Spill Prevention & Countermeasures Plan and the December 1987 Chemical Emergency Contingency Plan. The 1984 plan was certified by Mr. Fred Krikau, P.E. (Illinois 062-24544). The newer plans have not been certified by a registered professional engineer (P.E.). The new plan was prepared by Mr. Rob Martin who was designated as the emergency coordinator (See Appendix). Mr. Martin is not a registered professional engineer. #### Tank Inventory A detailed list of tanks above and below ground are detailed within the plan (see Table III). The above ground tanks contain a variety of chemicals commonly used in the manufacturing of paints. They include xylene, naphtha, toluene, styrene, MIBK, aromatic hydrocarbons, oils, alcohols, acetates, etc. As explained by Mr. Rob Martin, Director of Environmental Services, they plan to remove several above ground tanks and all the underground tanks. Tentatively Tanks #610, #612, #613, #614, #616, #617, and #618 are scheduled to be removed within one year. Tank No. 1 (gasoline tank) was removed on February 20, 1991. #### Tank Farm A One serious deficiency was noted by the inspection team during the site visit at Tank Farm A (located along 115th Street). Essentially, several thousand gallons of flammable solvents are located within a six foot high containment wall which extends from Building #9. Although, the containment volumn was sufficient to meet the SPCC regulations, an open sewer was located "INSIDE" the containment area. The sewer lacked any cover what-so-ever. Also, the walls of the sewer were severely weathered. Moreover, there was an active flow of waters passing through the bottom of the sewer due to recent precipitation events. It is apparent that in the event of a release from any tank located in the tank farm, the release would not be contained. This tank farm areas was again revisited on February 20, 1991. At that time it was witnessed that a wooden cover was placed over the top of the sewer. It appears that no repairs to the sewer were made. It is doubtful that in the event of a release a spill would be contained. #### Incomplete List According to Mr. Rob Martin, the Chemical Emergency Contingency Plan needs to be updated in 1990. This is due in part to the planned removal of both aboveground and underground tanks. Also, it was learned during the inspection one 4,000 gallon caustic tank (a parts washer) was inadvertently not listed in the tank inventory. ### Flammable - Volatile - Explosive - Corrosive Material | · | Method of | | Reportable
Spill | |--------------------------------|----------------|-----------------|---------------------| | Specific Name | Storage | Quantity/gal | Quantity/1b: | | Xylene | Tank 602 ABV | 25,000 | 1,000 | | Naphtha 50 Flash | Tank 604 ABV | 25,000 | 100 | | Toluene | Tank 605 ABV | 25,000 | 1,000 | | Styrene | Tank 608 ABV | 15,000 | 1,000 | | MIBK | Tank 609 ABV | 15,000 | 5,000 | | Highly Aromatic Naphtha | Tank 620 ABV | 15,000 | | | Di-Isobutyl Phthalate | Tank 621 ABv | 15,000 | | | Cyclohexanone | Tank 622 ABV | 15,000 | 5,000 | | Mineral Spirits 100 Flash | Tank 623 ABV | 15,000 | 7,000 | | Styrene | Tank 624 ABV | 15,000 | 100 | | N-Butyl Acetate | Tank 625 ABV | 15,000 | 5,000 | | Aromatic Naphtha | Tank 638 ABV | 15,000 | J,000 | | | Tank 639 ABV | 15,000 | 5,000 | | Methyl-Ethyl Ketone | Tank 640 ABV | 15,000 | J,000 | | Butyl Cellosolve | Tank 641 ABV | 15,000 | 1 000 | | Styrene | Tank 644 ABV | 100,000 | 1,000 | | Minerals Spirits | | 24,000 | | | Dehydrated Castor Oil | Tank 222 ABV | • | | | Soya Oil Alk. Ref. | Tank 643 ABV | 60,000 | | | Alk. Refined Linseed | Tank 691 ABV | 1.9,000 | | | TMPP | Tank 697 ABV | 16,000 | 5 000 | | Butyl Alcohol | Tank 610 U | 8,000 | 5,000 | | Lacquer Diluent | Tank 612 U | 8,000 | 1 10 | | 2-Ethoxy Ethyl Acetate | Tank 613 U | 8,000 | | | Isobutyl Alcohol | Tank
614 U | 8,000 | 5,000 | | Methyl Methacrylate | Tank 616 U | 8,000 | 1,000 | | Resinous Polyol | Tank 617 U | 8,000 | | | Isopropyl Acetate | Tank 618 U | 8,000 | | | Raw Tung Oil | Tank 226 ABV | 24,000 | | | Dehydrated Castor Oil | Tank 227 ABV | 25,000 | | | Copal Type Resin | Tank 230 ABV | 25,000· | | | Empty | Tank 231 ABV | 10,000 | | | Raw Castor Oil | Tank 232 ABV | 10,000 | | | Blown Castor Oil | Tank 249 & 255 | ABV 10,000 | | | Ortho Cresol Soln | Tank 1 ABV | 1,000 | | | Linseed Copol Mod. Soya Alk. | Tank 2 ABV | 5,000 | 1,000 | | Linseed - Non-Break | Tank 3 & 4 ABV | 5,000 | | | Glycerine | Tank 1,2,3 B U | 5,000 | | | Tall Oil | Tank 4 & 5 B U | | | | Phthalic Anhydride | Tank 142 & 143 | ABV 8,000 | 1,000 | | 12-Carbon Ester Alcohol | Tank 15002 ABV | (CEP)15,000 | | | 2-Butoxy Ethanol-Butyl Cellslv | | | | | 2 - Butoxyethoxyethanol | Tank 7503 ABV | | *** | | Dirty Solvent' | Tank 711 ABV | 700 | | | Dirty Solvent | Tank 698 ABV | 15,000 | | | Dirty Solvent | Tank 86,87,88 | | | | Reclaimed Solvent | Tank 690 & 699 | | 1,000 | | Spent Solvent | Tank 85 & 688 | ABV 15,000/5,00 | 1,000 | | • | | | | Also, it was suggested during the inspection that the Plan also contain the calculated holding capacity of diking around each tank located on the premises. This information would be helpful in order to assure that sufficient diking has been adequately provided. It should be noted that except for the serious deficiency at Pank Farm A there appeared to be adequate diking around Tank Farm L and within production buildings. It is unlikely that if a spill occurred within a production building that a release would occur beyond the building itself. #### Abandoned Tanks Situated south of the manufacturing area and located on PMC property are four abandoned 400,000 gallons above ground storage tanks. The inspection team noted that each tank was empty and that earthen diking surrounded each tank. It is believed that the tanks were taken out of service at least a decade ago. It is uncertain what each tank held during its history, however, Mr. Rob Martin believes that the tanks are ill in good condition. He stated that PMC may in fact return these to service. #### VII. UNDERGROUND STORAGE TANKS On January 1, 1986 Sherwin-Williams filled a notification for underground storage tanks at their facility. In summary, the tanks were described as follows: | Tank # | Age (yrs.) | Capacity (gal.) | Internal
Protection | External Protection | Piping | Contents | |------------|------------|-----------------|------------------------|---------------------|------------|----------------------| | 610 | 12 | 8,000 | None | Painted | Bare Steel | Butyl Alc. | | 611 | 12 | 8,000 | None | Painted · | Bare Steel | Xylene | | 612 | 12 | 8,000 | None | Painted | Bare Steel | Lacquer | | 613 | 12 | 8,000 | None | Painted | Bare Steel | Isopropyl
Alc. | | 614 | 12 | 8,000 | None | Painted | Bare Steel | Isobutly Alc. | | 616 | 12 | 8,000 | None | Painted | Bare Steel | Methacrylat | | 617 | 12 | 8,000 | None | Painted | Bare Steel | Isobutyrate | | 618 | 12 | 8,000 | None | Painted | Bare Steel | Isopropyl
Acetate | | # 1 | 5 | 1,000 | None | Painted | Galvanized | Gasoline | According to Mr. Rob Martin, all tanks are to be pulled from the ground within a year or two. However, a final determination has not been made on this change during the time of this August 1990 inspection. Sherwin-Williams wants to remove these tanks as soon as possible before the latest UST tank regulations become effective (December 1992). #### Gasoline Tank Removed On February 20, 1991 the 1,000 gallon underground gasoline tank was removed by OHM Corporation of Romeoville, Illinois. As witnessed by the Chicago Fire Department representative (Lt. Davis), the integrity of the tank appeared to be good. No visible leaks, cracks or line failures were indicated. Once the tank was pulled no petroleum odors were apparent. No visible discoloration of the soils were noted. Soil samples were taken on this day in order to confirm that no leaks had occurred. The application for removing the tank is provided within Appendix XIII of this report. #### VIII. TSCA - PCB On May 27, 1981 representatives of the U.S. EPA conducted an inspection at Sherwin-Williams. That inspection was made in order to determine how the company was handling, storing, and disposing of PCB related items. Hydraulic fluids, heat transfer systems, and electrical devices were inspected. The company was found to be deficient in lacking proper documentation on the disposal of PCB capacitors, inadequate curbing for their PCB storage area, insufficient inspection records, and operating records. Also noted, was the lack of dates on PCB related items in storage as well as some PCB related items (capacitors) which were not labeled. Pursuant to these aforementioned violations Sherwin-Williams corrected the deficiencies and paid a fine of \$2,000.00. A copy of the inspection report is contained within the Appendix of this report. <u>--</u> -- #### Current Status On November 14, 1990 representatives of the U.S. EPA conducted another inspection at Sherwin-Williams. Essentially, two violations were observed at that time. These include: - 1. One PCB transformer was not registered with the local fire department until January 30, 1986. This is a violation of 40 CFR 761.180(a)(2) under improper use. - 2. Annual documents for the years 1978 to 1989 were incomplete, and this violates 40 CFR 761.180(a)(2) under improper recordkeeping. At the present time Sherwin-Williams has sixteen PCB electrical capacitors (approximately 1 1/2 gallons of fluids each) and one electrical transformers on site. The transformer is believed to contain 350 ppm of PCB's within its fluid. #### ISCA - NEW CHEMICALS Representatives of the U.S. EPA conducted an inspection at Sherwin-Williams on March 28, 1989 in order to determine compliance with Section 5, 8, and 13 of the Toxic Substances Control Act. In summary, no violations were apparent from the inspection. For further information concerning that report please contact ESD's Pesticides and Toxic Substances Branch. However, the contents of that report are treated as Confidential Business Information (CBI). DATE: August 15, 1989 Date of Inspection: June 15, 1989 TO: Sy Levine Last Insp. Date: April 5, 1989 FROM: Harish Narayen 13 Region/District: 104 Facility: Sherwin Williams Co. I.D. #: 031 600 AHO Address: 11541 S. Champlain, Chicago 60628 Contact/Title: Robert Martin/Env. Affairs Phone: 821-3000 Richard Martin/Coating Plant Bill Lukes/Supt. Resin Plant #### 1.0 Product-Process Description Facility manufactures resins and paints. On an average 9 to 11 million gallons of paint manufactured at this plant. The facility is divided into three distinct operations as follows: 1.01 Paint manufacturing plant. In this plant the resin and varnish manufactured in the resin plant is mixed with pigments and solvents to manufacture paint. The operations involve mixing of resin, pigment and solvents in mills, mixers and thin tanks, shade tanks for colorations and storing in product storage tanks. The following sources are included in the permit for paint manufacturing plant. #### 1.011 Paint Department Product Tanks | Nominal Capacity | Number of Tanks | Total Capacity by Size | |------------------|-----------------|------------------------| | 300 Gal. | 12 | 3,600 Gal. | | 500 Gal. | 13 | 6,500 Gal. | | 600 Gal. | 1 | 600 Gal. | | 700 Gal. | 10 | 7,000 Gal. | | 1,000 Gal. | 30 | 30,000 Gal. | | 1,500 Gal. | 34 | 51,000 Gal. | | 2,000 Gal. | 34 | 68,000 Gal. | | 3,000 Gal | 13 | 39,000 Gal. | | 4,000 Gal. | 8 | 32,000 Gal. | | 7,000 Gal. | _3 | 21,000 Gal | | | 158 | 258,700 Gal. | ## 1.012 <u>S-W Batch Mills</u> vented to dust collector | Mill Number | Morking Capacity | |------------------------|-------------------------| | S-3. S-5. S-6 baghouse | 200 gallon | | S-7 | 150 Gallon | | SA-2, SA-3, SA-4 | 50 gallon | ### 1.013 High Speed Dispersers vented to dust collector | <u>Disperser Number</u> | Maximum Capacity | Working Capacity | |--|------------------|-------------------------| | C-3 | 75 Gal. | 35-75 Gal. | | C-24 | 140 Gal. | 60-140 Gal. | | *C-7, C-8, C-14,
C-15, C-16 | 500-514 Gal. | 200-500 Gal. | | C-1, C-2, C-5, C-6
C-17, C-18, C-20, C-22 | 575-600 Gal. | 200-600 Gal. | | C-19 | 821 Gal. | 430-821 Gal. | | C-21, C-23 | 1600 Gal. | 500-1600 Gal. | *C-7, C-14 and C-15 serve as pre-mixers for Continuous Bead Mills. High Speed Dispersers are also referred to as Cowles Mixers or Mills. ### 1.014 <u>Continuous Bead Mills</u> | Mill Number | Type | Capacity | |-------------|----------------------|-----------| | SC-4 | Sussmeyer Vertical | 30 Gal. | | SC-5 | Sussmeyer Vertical | 30 Gal. | | SC-6 | Sussmeyer Vertical | 30 Gal. | | SC-7 | Sussmeyer Horizontal | 120 Liter | | SC-8 | Sussmeyer Vertical | 16 Gal. | | SC-9 | Coball | 3.4 Liter | | SC-11 | Netsch Jon | 33 Liter | Sherwin Williams Co. I.D.#: 031 600 AHO Page 3 ### 1.015 Myers Mixers - vented to dust collector | Mixer Number | Nominal Volume | Working Capacity | |--------------|----------------|-------------------------| | MC-1 | 215 Gal. | 60-165 Gal. (Portable) | | MC-2 | 704 Gal. | 225-600 Gal. (Fixed) | ### 1.016 Paste Mixers - vented to dust collector | <u>Mixer Number</u> | Maximum Working Capacity | |---------------------|--------------------------| | P-3 | 250 Gallon | | P-4 | 250 Gallon | | P-5 | 250 Gallon | #### 1.017 Ball Mills | Mill Number | <u>Size</u> | Gross Capacity | Maximum
Paste Volume | |-------------|-------------|----------------|-------------------------| | B-1 | 6'D x 8'L | 1,639 Gal. | 655 Gal. | | B-3 | 6' x 8' | 1,639 Gal. | 655 Gal. | | B-12 | 5' x 8' . | 1,639 Gal. | 655 Gal. | | B-4 | 5' x 6' | 863 Gal. | 345 Gal. | | B-5 | 5' x 6' | 863 Gal. | 345 Gal. | | B-6 | 5' x 6' | 863 Gal. | 345 Gal. | | B-11 | 5' x 6' | 863 Gal. |
345 Gal. | | B-7 | 4' x 5' | 455 Gal. | 182 Gal. | | B-8 | 4' x 5' | 455 Gal. | 182 Gal. | | B-9 | 21" x 38" | 33 Gal. | 16 Gal. | ^{1.02 &}lt;u>Chicago Coating/Emulsion Plant</u>. In this plant only water base coatings are manufactured. The operations involve mixing, intermediate storing and filling. The following sources are included in the permit for Chicago coating/emulsion plant. Sherwin Williams Co_ I.D.#: 031 600 AHO Page 4 - 1.021 Eight Storage Silos for storing raw materials, including pigments and extenders. Each silo is equipped with its own baghouse dust collector located on top of the silo. - 1.022 Four high speed mixers vented to baghouse dust collector. - 1.023 Pneumatic transporting of raw material from the silos to feed bins controlled by baghouse dust collector. - 1.024 Two gas fired boilers for space heating: 6.277 MMBTU capacity each. - 1.025 The following storage tanks for miscellaneous material storage as follows: - a. 1-15,000 and 4-30,000 gal latex tanks. - b. 1-7500 and 1-15000 gal. propyl and ethylene glycol tanks. - c. 1-7500 gal. surfactant tank. - d. 1-7500 gal. and 1-15,000 gal. tanks for Trimethyl-pentadiene isobutyrate. - e. 3-6000 gal. polyglycol alkyds tanks. - f. 1-7500, 2-15000 and 9-2000 gals multipurpose tanks. - 1.03 Resin/Varnish plant. In this plant the facility manufactures resin and varnish bases to be used in their paint manufacturing plant or sold to customers. The following sources are included in the permit for Resin/Varnish manufacturing plant. | 1.031 | STORAGE TANKS | | |----------------------------------|------------------------------|--------------------------| | <u>Tank No.</u>
70
71 | <u>Location</u>
Bldg.51-1 | Capacity (Gallons) 5,000 | | 71
72
73
74
75
76 | 0
0
0 | 11
11 | | 77 | 1)
11 | H 1 | | 78
79
80 | 11
11
11 | 11
11 | | 80
81
82
83
84 | 11
11
11 | 0
0
11 | | 84
85
86
87
89 | п
п
п | и
и
и | | 90 | n :
n
n | 11
11
11 | | 91
97
98
99 | Bldg. 52-1 | 11
11 | Sherwin Williams Co. I.D.#: 031 600 AHO Page 5 | Tank No. | Location | Capacity | (Gallons)cont. | |---|---|----------|---| | 100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
317-A
318-B
318-B
319-A
319-B
320-A
321-B
321-A
321-B
321-A
321-B
322-A
323-B
324-A
324-B
324-B
325-B
325-B
326
327
328
329
330
331
331
332 | Bldg. 52-1 "" "" "" "" "" "" "" "" "" "" "" "" " | Capacity | 5,000 "" "" "" "" "" "" "" "" "" "" "" "" | | 333
335
336
337
338 | H | | U
U
U
U
U | | 339 | | | II . | | 340
341
342
343
344
345
346
347
357
358
359
360
361
362
363
364
365
363
374
375
376
377
378
348-A
349-A
349-A
349-B
350-B
351
352-A
352-B
353-3
354
355
352
353
354
355
352
353
354
355
352
353
354
355
352
353
354
355
352
353
354
355
352
353
354
355
352
353
354
355
352
353
354
355
352
353
354
355
352
353
354
355
352
353
354
355
352
353
354
355
352
353
354
355
352
353
354
355
352
353
354
355
352
353
354
355
352
353
354
355
352
353
354
355
352
353
354
355
356
357
357
358
358
358
358
358
358
358
358 | Bldg 91.1 Bldg. 90-1 Bldg. 91-1 Bldg. 91-1 Bldg. 9-A Bldg. 245-1 | 9100
11000
12507
11994
11994
11,000
11,000
11,000
11,000
11,000
11,000
11,000
11,000 | |---|---|--| | 232 | " | " | | 248 | " | " | | 249 | Bldg. 50-B | 5,000 | | Tank No. | Location | Capacity (Gallons - cont. | |--|---------------------------------|--------------------------------------| | 602
604
605
608
609
620 | Bldg. 253-L | 24,200
25,200
25,700
15,000 | | 621 | H | u | | 622
623 | 11
11 | li . | | 624 | 11 | . u | | 625 | 11 | u . | | 638 | | n . | | 639 | 11 . | II | | 640
641 | | 11 | | 643
644
610
611 | Yard A
Bldg. 253-L
Yard L | 15,000
58,857
102,731
8,000 | | 612
613 | II | - 11 | | 614 | Yard L | | | 616 | n . | n n | | 617 | | ,0 | | 618
-142 | () D]d= EO 4 | . 11 | | 143 | Bldg. 50-4
Bldg. 53-4 | 7,000
8, 826 | # 1.032 <u>Kettles and Reactors</u> | <u>Kettle or</u>
Reactor No. | location | Cama at the (0.11 | |---------------------------------|-----------------|---------------------------| | neactor no. | <u>Location</u> | <u>Capacity (Gallons)</u> | | K-1 | Bldg. 50-3 | 3500 | | K-2 | ti . | 3500 | | K-6 | i) - | 1000 | | K-7 | · · | 1000 | | K-8 | 11 | 1200 | | K-9 | п | 1500 | | R-1 | Bldg. 65-3 | 5000 | | R-2 | II . | 5000 | | R-3 | ti . | 1000 | | R-4 . | u | 10000 | Sherwin Williams Co. I.D.#: 031 600 AHO Page 8 ### 1.033 Thinning and Prefilter Tanks | Tank No. | <u>Location</u> | Capacity (Gallons) | |--|--|--| | T-1
T-2
T-6
T-7
T-8
V-9
V-10
V-11
V-12
V-13 | Bldg. 50-1 " " " Bldg. 53-2 " " | 7,500
8,000
2,000
2,000
2,500
7,000
7,000
7,000
7,000
7,000 | | 1.034 | CONDENSERS | | | Condenser No. or Reactors & Kettl | | Surface Area (Ft ²) | | HR-1 on R-1 HR-2 on R-2 HR-3 on R-3 HR-4 on R-4 HT-9 on V-9 HT-10 on V-10 HT-11 on V-11 HT-12 on V-12 HT-13 on V-13 HK1 on K-1 HK2 on K-2 HK6 on K-6 HK7 on K-7 HK8 on K-8 HT-1 on T-1 HT-2 on T-2 HT-6 on T-6 HT-7 on T-7 HT-8 on T-8 | Bldg 65-4 Bldg 53-2 Bldg 50-4 Bldg 50-1 | 400
207
-
104.7
"
400
250
"
250
400
90 | | 1.035 | RECEIVING TANKS | | | Tank No | <u>Location</u> | Capacity (Gallons) | | R-1
R-2
R-3
R-4
K-1
K-2
K-6
K-7
K-8
K-9 | Bldg. 65-3 " " Bldg. 50-3 " " " " | 100
100
60
-
50
60
50
30
50 | | | 1.036 | MIXING TANKS | | |---|---|---|---| | | Tank No. | <u>Location</u> | Working Capacity (Gallons) | | | 2
3
4
5
6
7
8
9
12
30
21
22
23
24
1
2
3
4
5
6
7
8
102 | Bldg. 11-1 "" "" "" "" "" "" "" "" "" "" "" "" "" | 480
500
1250
1250
1250
160
160
500
1500
1800
1800
4000
4000
1000
1000
1000
1000
1000
1000
1000
3000
3000 | | | 1.037 | WEIGH TANKS | | | | Tank No. | <u>Location</u> | Capacity (Gallons) | | | 1
3
4
V-1
V-2
V-3 | Bldg. 50-4
"
Bldg.65-4 | 1,000
1,500
500
4,000 | | • | 1.038 <u>COMBUS</u> | STION EQUIPMENT FOR THE KETTI | <u>LES</u> | | | ITEM NO. | LOCATION | Nominal Firing Rate | | - | CD-1
CD-2
CD-6
CD-7
CD-8 | Bldg 48-2
Bldg 48-B
Bldg 25
Bldg 25
Bldg 48-A | 2,000,000 BTU/hr
1,240,000 "
550,000 "
550,000 "
1,000,000 " | Sherwin Williams I.D.#: 031 600 AHO 1.039 Page 10 | _ | | | |---|---|---| | <u>ITEM</u> | LOCATION | SIZE OR CAPACITY | | Glycol Scrubber GT-1
Glycol Scrubber GT-8
Resin Dust Collector
Eductor Kettle I
Hot Oil Expansion Tank
Hot Oil Dump Tank
Heat Exchanger Kettle
Emergency Overflow Tank | Bldg. 50-3
Bldg. 58-3
Bldg. 50-4
Ground Bldg. 48 | 6' x 2'2" Dia.
9'6" x 1'6" Dia.
750 CFM
6 x 6 Venturi
250 Gallons
600 Gallons
300 Ft
²
15,000 Gallons | MISCELLANEOUS ITEMS #### 2.0 Purpose of Inspection 6-15-89 and 4-5-89: 3-11-88: Annual inspection pursuant to Workplan Workplan and PM-10 inspection. #### 2.1 Compliance History 4-12-88: Letter from Robert Martin, Dir. Environmental Service, responding to Agency's CIL of 4-5-88. 4-11-88: Letter from James Jones, Engineering Coordinator. responding to Agency's CIL of 4-5-88. 4-5-88: CIL sent to the company for alleged violations of Section 201.143, 201.144 and 215.430 thru 215.438 as observed during 3-11-88 inspection. 1-9-87: Response from company to Agency's CIL of 12-30-86. 12-30-86: CIL to the company for Section 201.144 violation. 12-3-86: Inspection of the facility by E. Osowski. NOTE: Prior to June/July of 1986 Sherwin Williams Co. also owned and operated sources currently owned by PMC specialists. Both PMC specialists and Sherwin Williams Co. are adjacent to each other. The PMC plant, previously owned by Sherwin Williams Co. and the current Sherwin Williams plant, had been in the past a source of odor nuisance in the area. The potential sources of odor nuisance were the creosol operations and paint mixing operations. There are no recent complaints received by the Agency. #### 2.2 Observations-Discussion Related to Inspection 6-15-89 Inspection by H. Narayen: Mr. Robert Martin provided the necessary information during this inspection. Sherwin Williams Co. I.D.#: 031 600 AHO Page 11 ### 2.2 Observations-Discussion Related to Inspection - continued #### Paint Plant: The facility manufactures approximately 10 million gallons of solvent base paint per year. The various operating equipment are listed in Section 1.0 of this report. Except for dry raw material, all the raw materials fed to the various mills and tanks are pumped through pipelines. The intermediate products are also pumped through pipelines. All the mills are complately enclosed. All mixing tanks have covers in accordance with the Section 215.624 requirements. The facility is currently conducting equipment monitoring program to detect leaks from the paint manufacturing plant equipment, in accordance with Section 215.628 requirements. #### Resin and Varnish Manufacturing The facility manufactures a variety of resins. The manufacturing of resin is done in four reactors and six kettles. All the reactors and kettles have individual condensers for VOC emission control. The facility claims that the condensers are 97% efficient to control VOC emissions and the sources in the resin manufacturing department are in compliance with Section 215.966 requirements (letter from company dated July 20, 1989 attached). The facility claims the uncontrolled VOC emissions from resin department are 497.7 TPY and controlled VOC emissions are 16.3 TPY. There were no apparent problems noticed from the reactors and kettles during this inspection. #### 4-5-89 Inspection by H. Narayen: Mr. George Martin, Division Director of Engineering Design, conducted a tour of the plant. Mr. Robert C. Martin, who is the Director of Environmental Services, was admitted into the hospital due to ill health and could not provide the detailed information on plant production and emission data. The company has instituted the leak test program almost a year ago as per Mr. G. Martin. The facility has rectified all the apparent violations noted during the March 11, 1988 inspection. Another inspection of the facility will be scheduled at a later date to verify and update as necessary the production and emission data in the TAS and, also, the applicability and compliance with Section 215.620 and 215.960 will be determined. #### 3-11-88 Inspection by H. Narayen: Mr. Dave Ohmke conducted a tour of the Resin plant. Due to excess product inventory the resin plant is currently operating 4 days a week. During this inspection the resin plant was not being operated. As per Mr. Ohmke, the operations at the resin plant remain the same since last inspections. The facility operates 24 hours per day while it is running. The plant will be back on full production schedule as soon as market conditions improve. Sherwin Williams Co. I.D.#: 031 600 AHO Page 12 #### 2.2 Observations-Discussion Related to Inspection - continued Mr. Richard Martin conducted a tour of the paint manufacturing plant. This plant was also not in operation during this inspection. As again like the resin plant, the paint manufacturing plant was also affected by high product inventory and market conditions. Mr. Jim Jones conducted a tour of the Chicago emulsion plant where only water base latex paint is manufactured. One of the four high speed mixers were in operation. The mixers which have TSP emission during raw material loading operations are vented to a baghouse dust collector. All the sources at the plant are well controlled. There are no solvents used at this plant and hence no VOC emissions. The facility has installed and is operating two gas fired boilers at this plant for space heating. The boilers are rated at a maximum firing capacity of 6.277 MMBTU each. During the inspection the Company was requested to provide the necessary information on emission and stack parameters for each source of TSP emissions as part of the PM-10 study. The facility was requested to submit this information by April 15, 1988. #### 2.3 Summary of Meetings N/A 2.4 Telephone Call Reports N/A # 3.0 Emission Source Identification [S-W Batch Mills all controlled by wheelabrator dust collection system: P No. 72100426] | Mill Number | <u>Working Capacity</u> | | |------------------------|-------------------------|------------| | S-3. S-5. S-6 baghouse | ·
 | 200 gallon | | S-7 · | | 150 Gallon | | SA-2, SA-3, SA-4 | , | 50 gallon | #### 3.01 Applicable Regulation/Effective Date Section 212.322 for TSP emissions/Amended at 3 Ill. Reg. 184, effective September 28, 1979. Section 215.625 for VOM emissions/Added at 12 Ill. Reg. 7311, effective April 8, 1988. Sherwin Williams Co. I.D.#: 031 600 AHO Page 13 #### 3.02 Process Flo Diagram VOM TSP (BH) A-- S-W Batch Mills------ Storage and other operations Total 7 Pigment Vehicle Solids Solvents #### 3.03 Emission Calculations Emissions calculations are based on information submitted by the Company in the operating permit application #72100426, submitted on 4-21-87. Emissions are total from all seven mills. | | | : <u>AVERAG</u> | <u>E EMISSIONS</u> | | | | |--------|---------------|-----------------|--------------------|--------|---------------|------| | | Uncontro | | Controlled | Actual | Allowai | ble | | | <u>lbs/hr</u> | TPY | <u>lbs/hr</u> | TPY | <u>lbs/hr</u> | TPY | | TSP | 10.0 | 11.2 | 0.01 | 0.01 | 1.8 | 2.0 | | HC | 0.21 | 0.25 | 0.21 | 0.25 | 56.0 | 63.0 | | NOx | - | - | - | | - | - | | CO . | - | | - | - | | - | | SO_2 | . - | - | - . | | - | - | # 3.1 Emission Source Identification [18 High Speed Dispersers - controlled by Wheelabrator dust collection system - P. No. 721004261 | Disperser Number | Maximum Capacity | Working Capacity | |--|------------------|------------------| | C-3 | 75 Gal. | 35-75 Gal. | | C-24 | 140 Gal. | 60-140 Gal. | | *C-7, C-8, C-14,
C-15, C-16 | 500-514 Gal. | 200-500 Gal. | | C-1, C-2, C-5, C-6
C-17, C-18, C-20, C-22 | 575-600 Gal. | 200-600 Gal. | | C-19 | 821 Gal. | 430-821 Gal. | | C-21, C-23 | 1600 Gal. | 500-1600 Gal. | *C-7, C-14 and C-15 serve as pre-mixers for Continuous Bead Mills. High Speed Dispersers are also referred to as Cowles Mixers or Mills. Sherwin Williams Co.-I.D.#: 031 600 AHO Page 14 ### 3.11 Applicable Regulation/Effective Date Section 212.322 for TSP emissions/Amended at 3 III. Reg. 184, effective September 28, 1979. Section 215.624 for VOM emissions/Added at 12 III. Reg. 7311, effective April 8, 1988. #### 3.12 Process Flow Diagram MOV TSP (BH) A---- 18 High speed dispersers ---- other operations Pigment Vehicle Solids Solvent #### 3.13 Emission Calculations Emission calculations for all the dispersers combined. Basis: Permit Files. | AVE | | EMISSIONS | |-----|------|------------------| | AVE | KAGE | FWT 22TON2 | | | Uncontr | olled | Controlled | Actual | Allowa | ble | |-----|---------|------------|------------|--------|---------------|------| | | lbs/hr | <u>TPY</u> | lbs/hr _ | TPY | <u>lbs/hr</u> | TPY | | TSP | 3.0 | 1.3 | Nil | Nil ' | 6.7 | 3.0 | | HC | 0.2 | 0.1 | 0.2 | 0.1 | 144.0 | 64.8 | # 3.2 Emission Source Identification [<u>10 Ball Mills controlled by Torit</u> <u>dust collection system. P. No. 721004261</u> | | | 400 5 601166 61011 | 7 5 6 6 111 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | |-------------|-------------|--------------------|---| | Mill Number | <u>Size</u> | Gross Capacity | Maximum
<u>Paste Volume</u> | | B-1 | 6'D x 8'L | 1,639 Gal. | 655 Gal. | | B-3 · | 6' x 8' . | 1,639 Gal. | 655 Gal. | | B-12 | 5' x 8' | 1,639 Gal. | 655 Gal. | | B-4 | 5' x 6' | 863 Gal. | 345 Gal. | | B-5 | 5' x 6' | 863 Gal. | 345 Gal. | | B-6 | 5' x 6' | 863 Gal. | 345 Gal. | | B-11 | 5' x 6' | 863 Gal. | 345 Gal. | | B-7 | 4' x 5' | 455 Gal. | 182 Gal. | | B-8 | 4' x 5' | 455 Gal. | 182 Gal. | | B-9 | 21" x 38" | 33 Gal. | 16 Gal. | Sherwin Williams Co. I.D.#: 031 600 AHO Page 15 ### 3.21 Applicable Regulation/Effective Date Section 212.322 for TSP emissions/Amended at 3 Ill. Reg. 184, effective September 28, 1979. Section 215.624 for HC emissions/Added at 12 Ill. Reg. 7311, effective April 8, 1988. #### 3.22 Process Flow Diagram HC TSP (BH) A--- Ball Mills----- other operations Pigment Vehicle Solids Solvents #### 3.12 Emission Calculations Emissions for all the 10 ball mills combined. Basis - Permit Files. | | • | AVERAGE | FWT2210N2 | • | | | |-----|---------------|------------|---------------|-------------|---------------|------------| | | Uncontr | olled | Controlle | d Actual | Allowa | ble | | | <u>lbs/hr</u> | <u>TPY</u> | <u>lbs/hr</u> | <u> TPY</u> | <u>lbs/hr</u> | <u>TPY</u> | | TSP | 3.0 | 3.6 | Nil |
Nil | 1.7 | 2.0 | | HC | 0.1 | 0.1 | 0.1 | 0.1 | 80.0 | 98.5 | # 3.3 Emission Source Identification [Paste Mixers - controlled by Torit baghouse dust collection system - P. No. 72100426] | Mixer Number | Maximum Working Capacity | | | |--------------|--------------------------|--|--| | P-3 | 250 Gallon | | | | P-4 | 250 Gallon | | | | P-5 | 250 Gallon | | | [Myers Mixers - Controlled by Torit baghouse dust collection system] | <u>Mixer Number</u> | Nominal Volume | Working Capacity | |---------------------|----------------|------------------------| | MC-1 | 215 Gal. | 60-165 Gal. (Portable) | | MC-2 | 704 Gal. | 225-600 Gal. (Fixed) | All the above mixers are vented to Torit dust collection system. Sherwin Williams Co. I.D.#: 031 600 AHO Page 16 #### 3.31 Applicable Regulation/Effective Date Section 212.322 for TSP emissions/Amended at 3 Ill. Reg. 184, effective September 28, 1979. Section 215.624 for VOM emissions/Added at 12 Ill. Reg. 7311, effective April 8, 1988. #### 3.32 Process Flow Diagram HC TSP (BH) A---- Mixers---- Ball Mills---- other operations Pigment Vehicle Solids Solvents #### 3.33 Emission Calculations Emissions for all the mixers combined Basic: Permit files. | | | <u>AVE</u> | <u>RAGE_EMISSIONS</u> | | | | |-----|---------------|------------|-----------------------|------------|---------------|------------| | | Uncontro | olled | Controlled | Actual . | Allowa | ble | | | <u>lbs/hr</u> | <u>TPY</u> | <u>lbs/hr</u> | <u>TPY</u> | <u>lbs/hr</u> | <u>TPY</u> | | TSP | 3.0 | 0.4 | Nil | Nil | 4.0 | 0.5 | | HC | 0.1 | - | 0.1 | Nil | 40.0 | 5.0 | # 3.4 Emission Source Identification [Continuous Bead Mills - P. No. 72100426] | Mill Number | <u>Type</u> | <u>Capacity</u> | |-------------|----------------------|-----------------| | SC-4 | Sussmeyer Vertical | 30 Gal. | | SC-5 | Sussmeyer Vertical | 30 Gal. | | SC-6 | Sussmeyer Vertical | 30 Gal. | | SC-7 | Sussmeyer Horizontal | 120 Liter | | SC-8 | Sussmeyer Vertical | 16 Gal. | | SC-9 | Coball | 3.4 Liter | | SC-11 | Netsch Jon | 33 Liter | Sherwin Williams Co. I.C.#: 031 6은 AHO Page 17 #### 3.41 Applicable Regulation/Effective Date The Bead mills are sealed unit and have no vents. No applicable regulations. #### 3.42 Process Flow Diagram No vents A--- Mixers---- Bead mills---- other operations Paint paste from mixers #### 3.43 Emission Calculations No emissions exhausted from the bead mills. # 3.5 Emission Source Identification [Product Blending & Mixing Tanks - P.No. 72100426] | Nominal Capacity
300 Gal. | Number of Tanks
12 | Total Capacity by Size 3,600 Gal. | |------------------------------|-----------------------|-----------------------------------| | 500 Gal. | 13 | 6,500 Gal. | | 600 Gal. | 1 | 600 Gal. | | 700 Gal. | 10 | 7,000 Gal. | | 1,000 Gal. | 30 | 30,000 Gal. | | 1,500 Gal. | 34 | 51,000 Gal. | | 2,000 Gal. | 34 | 68,000 Gal. | | 3,000 Gal | 13. | 39,000 Gal. | | 4,000 Gal. | 8 | 32,000 Gal. | | 7,000 Gal. | <u>_3</u> _ | 21.000 Gal | | | 158 | 258,700 Gal. | The above tanks are all used for mixing paint. Tanks have removable covers and are vented inside the building. Only HC are emitted from these tanks. #### 3.51 Applicable Regulation/Effective Date Section 215.623 thru 215.63 for HC emissions/Added at 12 Ill. Reg. 7311, effective date April 8, 1988. Sherwin Williams Co. I.D.#: 031 600 AHO Page 18 #### 3.52 Process Flow Diagram HC A--- Blending tanks----- Package---- Ship Paint Paste Solvents Pigments #### 3.53 Emission calculations AP-42 Table 5.10-1 lists VOC emissions as 1 to 2 percent of paint manufactured. Paint production: 10 million gallons of paint per year. VOC Emission Calculations: Production 5000 gals/hr of paint Operating hours per year = 2000 hrs VOC emissions: 5000 gals/hr x 1.5 gal VOC emitted/100 gal. of paint = 75 gals. VOC Density average = 7.36 lbs/gal VOC emissions = 552 lbs/hr = 552 TPY # 3.6 Emission Source Identification [Four high speed mixing tanks - TSP emissions controlled by Wheelabrator Frye baghouse dust collection system - P.No. 77040012] #### 3.61 Applicable Regulation/Effective Date Section 212.321 for TSP emissions/Amended at 3 Ill. Reg. 184, effective September 28, 1979. #### 3.62 Process Flow Diagram TSP (BH) A--- Mixers---- Storage and other operations Pigments Vehicle Water #### 3.63 Emission Calculations AP-42 Table 5.10-1 (May 1983 update) lists TSP emission to be 20 lbs/ton PWR = 10,2000 lbs/hr - 5.1 TPH (for each mixer) Operating hours = 16 hrs/5 days/50 wks Uncontrolled Emissions TSP = 102 lbs/hr = 204 TPY Baghouse Control efficiency - 99.9% Controlled TSP emission - 0.1 lbs/hr - 0.2 TPY Allowable TSP emissions = 6.1 lbs/hr = 12.2 TPY Total Emissions from all 4 mixers Actual TSP emissions = 0.4 lbs/hr = 0.8 TPY Sherwin Williams Co. I.D.#: 031 600 AHO Page 19 3.7 Emission Source Identification [Thin and Shade mixing tanks P.No. 770400121 3.71 Applicable Regulation/Effective Date Section 212.321 for TSP emissions/Amended at 3.24 Reg. 184, effective September 28, 1979. 3.72 Process Flow Diagram TSP A--- Mixers--- Thin & shade tanks--- Storage and filling Paint Additives 3.73 Emission Calculations Emissions: TSP only. Basis: Permit Files PWR = 8700 lbs/hr = 4.35 TPH Operating hours = 4000 hrs/yr TSP Emissions Actual = 0.1 lbs/hr = 0.2 TPY Allowable = 5.6 lbs/hr = 11.2 TPY - 3.8 Emission Source Identification [Six Latex tanks 2-15,000 and 4-30,000 gals P.No.77040012] - 3.81 Applicable Regulation/Effective Date N/A 3.82 Process Flow Diagram N/A 3.83 Emission Calculations Nil - 3.9 Emission Source Identification [1-7500 gal and 1-15000 gal Propyl and ethylene glycol storage tanks vapor pressure 0.12 to 0.22 mmHg at 20° C. P.No. 77040012] - 3.91 Applicable Regulation/Effective Date Section 215.122(b)/Amended at 3 Ill. Reg. 124, effective July 28, 1979. 3.92 Process Flow Diagram N/A 3.93 Emission Calculations Negligible. The tanks are equipped with submerged loading pipes. Sherwin Williams Co. I.D.#: 031 600 AHO Page 20 - 3.10 Emission Source Identification [1-7500 gal surfactant storage tank vapor pressure 3.2 mmHg at 200 C. P.No.73040012] - 3.101 Applicable Regulation/Effective Date No applicable rule. 3.102 Process Flow Diagram N/A 3.103 Emission Calculations No emissions. - 3.11 Emission Source Identification [3-6000 gal. polyglycol alkyds tanks. Vapor pressure less than 0.01 mmHg at 200 C. P.No. 77040012] - 3.111 Applicable Regulation/Effective Date No applicable rule. 3.112 Process Flow Diagram N/A 3.113 Emission Calculations No emissions - 3.12 Emission Source Identification [Eight storage silos to store raw material, pigments and extenders. Each storage silo is equipped with baghouse dust collector P.No. 77040012] - 3.121 Applicable Regulation/Effective Date Section 212.321 for TSP emissions/Amended at 3 Ill. Reg. 184, effective September 28, 1979. 3.122 Process Flow Diagram TSP (BH) Rail car--- Silos-----other operations Pigments Extenders 3.123 Emission calculations: No date currently available to calculate emissions. Sherwin Williams Co. I.D.#: 031 600 AHO Page 21 - 3.13 Emission Source Identification [Feed bins controlled by a baghouse Raw material from silos transported pneumatically to the feed bins which feed to the high speed mixers.] - 3.131 Applicable Regulation/Effective Date Section 212.321 for TSP emissions/Amended at 3 Ill. Reg. 184, effective September 28, 1979. 3.132 Process Flow Diagram TSP (BH) Silos --- Pneumatic---- Feed bin---- High speed mixers conveyor Pigment Extenders 3.133 Emission calculations Closed loop system. No emissions. - 3.14 Emission Source Identification [Two gas fired boilers for space heating Rated capacity 6.277 MMBTU each] - 3.141 Applicable Regulation/Effective Date No applicable regulations. 3.142 Process Flow Diagram · N/A 3.143 Emission Calculations Emissions of TSP, SO_2 , NOx, CO & HC are negligible from these boilers. NOTE: These two boilers are currently not permitted by the Agency. - 3.15 Emission Source Identification [4 Resin reactors R-1, R-2, R-3 and R-4: 1-1,000 gal, 2-5000 gal, & 1-10,000 gal. Each respectively controlled by condensers HR-1, HR-2, HR-3 and HR-4. Reactors R-1 to R-3 are steam heated and R-4 is oil heated. Listed in item 1.032 of this report. P. No. 82110038] - 3.151 Applicable Regulation/Effective Date Section 215.960 for HC emission/Added at 12 Ill. Reg. 7311, effective 3019-28,-1979. April, 8,1988. Sherwin Williams Co. I.D.#: 031 600 AHO Page 22 #### 3.152 Process Flow Diagram HC (Cond) Raw Material----- Resin Reactors----- other operations Monomers Surfactants Water Stabilizers Initiators Ammonia #### 3.153 Emission Calculations HC Emissions Basis: Permit files HC emissions total for all reactors Actual HC Emissions = 2.97 lbs/hr = 8885 lbs/yr = 4.44 TPY Operating hours = 3000 hrs/yr Allowable Emissions = 32 lbs/hr = 48 TPY - 3.16 Emission Source Identification [Ten thinning and prefilter tanks. T-1 to 2. T6 to 8 and V-9 to 13 controlled by condensers HT 1-2. HT 6-13. Listed in item 1.033 of this report P.No. 82110038] - 3.161 Applicable Regulation/Effective Date Section 215.960 for HC emissions/Added at 12 Ill. Reg. 7311, effective April **§**, 1988. #### 3.162 Process Flow Diagram HC (Cond.) Reactor--- Thinning and---- other operations Prefilter tanks Resin Solvents #### 3.163 Emission Calculations Emission Calculations from all 10 thinning tanks: HC Emissions Basis: Permit files operating hours = 4200 hrs Actual HC emissions from all 10 thinning tanks = 0.14 lbs/hr - 0.3 TPY Allowable HC Emissions = 80.0 lbs/hr 168.0 TPY Sherwin Hilliams Co. I.D.#: 031 600 AHO Page 23 3.17 Emission Source Identification [Misc. storage tanks-Total 103. ranging in capacity from 5000 gal. to 102.731 gallons. 101 tanks less than 26.000 gal. capacity. One tank 51.200 gal. capacity used to store glyceryl Pthalate with vap.pressure 0.04 psia. One tank 102.731 gallons capacity used to store mineral spirits with vap. pressure 0.04 psia. Listed in item 1.031 of this report. P.No. 82110038.] 3.171 Applicable
Regulation/Effective Date Section 215.121 for HC emissions/Amended at 7 Ill. Reg. 1244, effective January 21, 1983. 3.172 Process Flow Diagram N/A 3.173 Emission Calculations Emissions included in the resin and paint manufacturing sources. 3.18 Emission Source Identification [Five varnish cooking kettles K-1, 2, 6, 7 & 8, all equipped with individual condensers. HK1, 2, 6, 7 and 8. Listed in item 1.032 of this report. P. No. 82110038] 3.181 Applicable Regulation/Effective Date Section 215.960 for HC emissions/Added at 12 Ill. Reg. 7311, effective April 1, 1988. Section 212.321 for TSP emissions/Amended at 3 Ill. Reg. 184, effective September 28, 1979. 3.182 Process Flow Diagram HC (cond) Raw Mat'l Tanks---- Kettles---- other operations Polyol Dibaric Acid Phenolic Resin Vegetable oil Sherwin Williams Co. I.D.#: 031 600 AHO Page 24 #### 3.183 Emission Calculations Total for all 5 kettles. Condensers to control OM on all kettles and packed column on Kettles #1 and 8 to control TSP during processing of polyester. | | | Average Emissions: | | _ | | _ | |------|---------------|--------------------|---------------|-------------|---------------|------------| | | Uncontro | olled | Controlled | Actual | Allowab | ile | | | <u>lbs/hr</u> | <u>TPY</u> | <u>lbs/hr</u> | <u> TPY</u> | <u>lbs/hr</u> | <u>TPY</u> | | TSP* | 2.44 | Ni 1 | 0.24 | Nil | Nil | Nil | | HC** | 30.0 | 82.5 | 1.5 | 4.1 | 40.0 | 110.0 | - Operating hours for TSP emissions are only 150-750 hrs/yr and that too while making polyester type formulations in kettles land 8 only. Emissions are estimated to be negligible. - ** Operating hours are 5500 hrs/yr #### 3.19 Emission Source Identification The following combustion equipment used for providing heat to the kettles. They are all natural gas fired and are indirect heating units. Total combined rated capacity 5.34 MMBTU. P.No. 82110048. #### COMBUSTION EQUIPMENT | ITEM NO. | LOCATION | Nominal Firing Rate | |----------|-----------|---------------------| | CD-1 | Bldg 48-2 | 2,000,000 BTU/hr | | CD-2 | Bldg 48-B | 1,240,000 " | | CD-6 | Bldg 25 | 550,000 " | | CD-7 | Bldg 25 | 550,000 " | | CD-8 | Bldg 48-A | 1,000,000 " | #### 3.191 Applicable Regulation/Effective Date No applicable regulations. 3.192 Process Flow Diagram N/A #### 3.193 Emission Calculations Emissions of TSP, NOx, CO, HC and SO₂ are negligible. Sherwin Williams Co. I.D.#: 031 600 AHO . Page 25 # 3.20 Emission Source Identification [Three gas fired boilers. Maximum rated capacities: 1-1.338 MMBTU and 2-4.4 MMBTU] #### 3.201 Applicable Regulation/Effective Date No applicable regulations. 3.202 Process Flow Diagram N/A... .. #### 3.203 Emission Calculations Negligible emissions of TSP, SO_2 , HC, NOx and CO from these boilers. #### 4.0 Permit Status | P.No | Title | Granted | Expires | |----------------------|---|-------------------|--------------------------------| | 77040012
82110038 | Paint manufacturing plant
Chicago Coating plant
Resin manufacturing plant | 1/5/87
7/21/89 | 3/31/93
12/31/90
7/19/94 | | 87040037 | Nat.Gas fired boilers | 5/8/87 | 4/16/92 | #### 4.1 Standard Conditions Facility in compliance with Standard Conditions of the operating permit. #### 4.2 Special Conditions #### P No. 87040037 Special Conditions - 1. Operation of the emission source(s) included in this permit shall not begin until all associated air pollution control equipment has been constructed and is operational. - 2. Emissions of particulate matter and nitrogen oxides shall not exceed 0.22 tons/year and 4.43 tons/year, respectively. These limits are based on the maximum hours of operation and the maximum firing rate, indicated in the permit application. Analysis: The Special Condition in P.No. 87040037 is being complied with by the company. #### 4.3 New Source Review No sources subject to New Source Review. #### 5.0 Fugitive Dust Program The facility's fugitive dust program was accepted by the Agency on March 31, 1983. No fugitive dust observed from this facility. Sherwin Williams Co. I.D.#: 031 600 AHO Page 26 6.0 Opacity Observations No opacity readings taken. 6.1 Visible Emission Observations No visible emissions observed being emitted from the plant. 7.0 Emission Calculations See Section 3.0 through 3.20 of this report for emission calculations. 7.1 Part 215 Organic Material Emission Calculations and Standards See Section 3.0 through 3.20 of this report for emission calculations. 8.0 Equipment Standards 624 and 215-625 No-sources subject to equipment standard. 9.0 NSPS No sources subject to NSPS. 10.0 NESHAP No sources subject to NESHAP. 11.0 Stack Tests No stack tests on file with the Agency. 11.1 Total Annual Plant Emissions (T/Y) Various Pollutants | | Actual TPY | |-----------------|------------| | TSP | 1.35 | | HC - | 572.0 | | NOx | 6.81 | | SO ₂ | Nil | | CO | Neg. | 12.0 Section 9(a) Factors No recent complaints filed with the Agency. 13.0 Multi-Media Factors No known multi media factors. 13.1 Chemical Safety Chemical Safety Contingency Plan was reviewed during 12-3-86 inspection by Ed Osowski and Cezary Krzymowski of the Agency. Sherwin Williams Co. I.D. #: 031 600 AHO Page 27 #### 14.0 Attainment/Non Attainment/Geographical Description Facility is located in a non-attainment area for TSP and ozone. The facility is also located in a PM-10 study area. #### 15.0 Findings/Conclusions/Recommendations #### 6-15-89 and 4-15-89 Inspection findings by H. Narayen: The facility manufactures resin, varnish and paint. The paint division is subject to Subpart AA Section 215.620 requirements for solvent base paint manufacturing sources. The facility has instituted leak test program for all sources in the paint department. All the grinding mills are enclosed and paint mixing and thinning tanks have covers. The facility is currently in compliance with Illinois Air Pollution Control Regulations. 3-11-88 Inspection by H. Narayen: This facility is currently in violation of Section 201.143 and 201.144 for failure to obtain construction and operating permits for the two gas fired boilers in the emulsion plant. In addition, the facility does not have operating permits for the following sources: a) Eight silos with individual baghouses. b) One of the four high speed mixers controlled by a common baghouse dust collection system. c) One pneumatic conveying system and weigh bins vented to a baghouse dust collection system. d) One of the six kettles and condenser in the resin plant. The facility has also failed to demonstrate to the Agency that the resin manufacturing reactors and associated equipment are currently either exempt or are in compliance with the requirements of Section 215.430 through 215.438. \H{A} CIL is being sent to the facility for the above violations. HN:bh:1882L cc: M. Zamco File APPENDIX IX | For Agency use LIPHWC | CARD 20 T | RANS A 0228 | 901 | | | | |--|--------------------------|--------------------------|---------------------|--|--|--| | GENERATOR USEPA I.D. NUMBER GENERATOR IEPA I.D. NUMBER III | | | | | | | | | C41072, | 60528 | | | | | | MAILING ADDRESS: |
REET U | ITOIAIE | <u></u> | | | | | | | | <u> </u> | | | | | LOCATION WASTE GENERATED | | | | | | | | | STREET | CITY | ZIP | | | | | CONTACT PERSON: | Robert C. Martin | | 321-3102 | | | | | | NAME | A/C I | PHONE | | | | | GENERATOR SIC CODE 2 8 5 1 | | | | | | | | NON-REGULATED STATUS If yo (1-5) that describes your non-regul period this status is expected to apmailing. | ated status during the e | ntire year AND circle th | e code for the time | | | | | a. 1 NO HAZARDOUS WASTE SHIPPED OFF-SITE 2 SMALL QUANTITY GENERATOR (Did not generate more than 1000 kg of hazardous waste (or 1 kg acutely hazardous waste) in any month or accumulate 6000 kg hazardous waste for more than 180 days or more than 270 days for waste transported to a facility over 200 miles away.) | | | | | | | | 3 FARMING OR OTHER OPE | RATIONS EXEMPT U | NDER 35 III. Adm. Code | 721.104 | | | | | 4 EXEMPT UNDER 35 III. Adr | n. Code 721.106 | | | | | | | 5 CLOSED (Prior to 1/1/89) as | nd no waste was shippe | d off-site | | | | | | b. 6 FOR 1989 ONLY, explain in | comment section | | | | | | | 7 PERMANENTLY, explain in | comment section | | | | | | | 8 OTHER, explain in commen | t section | | | | | | | REGULATED STATUS If your company does not qualify for non-regulated status it is regulated for 1989. You must complete the entire report including Page 1 (Generator Information), Page 2 (Comments), Page 3 (Waste Minimization), Page 4 (Transportation Services) and Page(s) 5, 6, 7, etc. (Facility Information). | | | | | | | | This Agency is authorized to require this information under required. Failure to do so may result in a divit penalty up has been approved by the Forms Management Center. | | | • | | | | | CERTIFICATION I certify under penalty of law that I have personally examined and am familiar with the information submitted in this and all attached documents, and that based on my inquiry of those individuals immediately responsible for obtaining the information, I believe that the submitted in this and all attached and complete. I am aware that there are significant penalties for submitting false information, including the possibility of line and impresonment. | | | | | | | | Robert C. Martin Dire | ctor/Environmenta | 1 Services | 2/15/90 | | | | PRINT/TYPE NAME TITLE Page 0 0 0 1 of 15 SIGNATURE DATE | GENERATOR USEPA I.D. NUMBER IL | GENERATOR IEPA
I.D. NUMBER | |--------------------------------|----------------------------| | ILD005456439 | 0316500003 | COMMENTS: The reduction in still bottoms waste didn't begin until June of 1989. Compared to June thru December of 1988, there was a reduction of 190,144 gallons. (505,100 gallons to 314,956 gallons.) | | GENERATOR USEPA I.D. I | NOWREH | GENERATORIE | :PA I.U | |--------------------|---|----------------------------|--|---| | | ILD0005456439 | <u> </u> | 0316500003 | 3 | | _ | | | | | | I. WASTE MININ | MIZATION ACTIVITY | | | | | waste or reduction | in 1989 to implement waste minimization on of toxicity, or both, consistent with min (Indicate all that apply) | includes the imizing prese | following (this can be re
ent or future threats to hi | duction of total volume of
uman health and the | | YES NO | Did you create or expand a source reduthat reduces the toxicity or amount of wess modifications, housekeeping practic | aste exiting a | m during report year? The process, such as feeds | nls implies any action tock modifications, proc- | | YES NO | Did you create or expand an on-site recreuse, or reclamation of a waste after it | ycling progra | am during the report year | r? This implies use, | | YES NO | Did you conduct a source reduction and | dor recycling | opportunity assessment | or audit during the report | | YES NO | year? Did you use the Industrial Materials Exc | change Servi | ce or another waste excl | nange during the report | | IF you answered | year?
of "no" to ALL of these questions, continue
of section b. | e to section c | . If you answered "yes" | to ANY of these ques- | | b. YES NO | Did these efforts result in minimization | of waste? | | | | | the waste stream minimized: e 6 of instructions); | | | • • | | RCRA Hazardol | us Waste Code (Appendix C): | - | • | • | | | ninimization:
recycling | | • | • | | X Equipm | ent or technology modification/substitution | on | ı | | | | s modification/substitution ook modification | | | | | | stream segregation | · | | | | Industri | al Materials Exchange Service or other w | raste exchan | ge | | | | ed housekeeping
Specify): | | · . | . • | | Results of minim | | | | | | Toxicity reduc | tion YES (NO) | | 7 | | | Opantity prev | rented:gallons
sult in increase in emissions to air, land o | | S NO | | | Dic ecr:s res | suit in increase in emissions to an, land o | A Materia | .5 NO . | | | | delayed or prevented implementation of | waste minimi | ization? | | | | cient capital | | · - | | | | ting burdens
cal limitations | | | | | | onomically feasible | | | | | Other, | explain: | | | | | II. ON-SITE WA | ASTE MANAGEMENT STATUS | ٠. | | | | YES NO | Waste is managed on-site in RCRA pe | rmitted units | and is being reported on | a Facility Annual Report. | | YES NO | Waste was treated, recycled, or dispos
(This includes discharges under NPDE | S permits, di | rect discharges to a POT | rw, on-site treatment and | | | discharge to municipal treatment works | i, on-site recy | cling, burning in industri | al poliers and furnaces | | If "ves" the wast | for energy recovery.) The type (from page 6 of the instructions) is | s 0 3 . | | | | The amount of v | vaste so managed during the report year | was89 | 90tons. | | | If a second was | te type is so managed, the waste type is | and the | e amount managed was | tons. | | | | | | | For Agency use LIPIH WC CARD 60 TRANS A 0222850 GENERATOR USEPA I.D. NUMBER [11Lin 10 10 15 14 15 16 14 13 19] GENERATOR IEPA I.D. NUMBER 0 13 11 16 15 10 10 10 10 13 1 LIST OF TRANSPORTATION SERVICES (HAULERS) USED: List each hauler only once regardless of the number of individual waste shipments. | LINE
NO. | TRANSPORTER NAME/
ADDRESS | TRANSPORTER
USEPA I.D. NO. | TRANSPORTS
ELLINOIS EPA
I.D. NUMBER | |----------------|--|---|---| | 0 1
63 64 | Groen Bros., Blue Island, IL 60406 | 1 L D 0 6 8 5 9 0 2 6 9 100 | 0 0 5 1 | | 0:2
63 64 | 46231
Heritage Transport, Indianapolis, IN | I N D O 5 8 4 8 4 1 1 1 4 1 10 10 10 10 10 10 10 10 10 10 10 10 1 | 107 | | 63 64 | Chemical Services, Crestwood, IL 60445 | I L D 9 8 0 7 0 1 1 6 0 95 106 | 1 3 b | | 0.4 | SET Lio. Waste, Wheeling, IL 60090 | IILD981957236 | 1 2 5 | | 0.5 | Safety Kleen, Portage, IN 46368 | I N D 0 0 0 7 1 4 4 2 8 | 1 1 2 | | . 0 6
63 64 | Mr. Frank, So. Holland, IL 60473 | | 007 | | 07 | Ross Transportation, Grafton, OH 44044 | | 0 7 3 | | 0.8 | Titan Oil, Indianapolis, IN 46225 | IN DO 0 0 6 4 6 9 5 0 | 0 4 2 | | 0 G | 42029
L.W.D. Trucking Inc., Calvert City, KY | K Y D 9 8 1 4 7 7 8 2 1
95 106 | 0 5 7 | | 1 0 | O2364
CLEAN HARBORS OF KINGSTON, KINGSTON, MA | MIA D O 3 9 3 2 2 2 5 0 100 | 8 0 10 | | For Agency use | LIPHWC CARE | 160 TRANS A | 0 2 2 8 9 0 | |----------------|---------------------------|--------------------|-------------| | GENERATO | OR USEPA I.D. NUMBER | GENERATOR !EPA | I.D. NUMBER | | LILIDIO | 0 10 15 14 15 16 14 13 19 | 0 13 11 16 15 10 1 | 0101013] | | - 18 | 29 | 30 | 39 | LIST OF TRANSPORTATION SERVICES (HAULERS) USED: List each hauler only once regardless of the number of individual waste shipments. | LINE
NO. | TRANSPORTER NAME/
ADDRESS | TRANSPORTER
USEPA I.D. NO. | TRANSPORTER'S
ILLINOIS EPA
I.D. NUMBER | |-------------|-----------------------------------|---------------------------------|--| | 62 64 | Price Trucking, Buffalo, NY 14207 | NIYIDIO 14 16 17 16 15 15 17 14 | 0 2 1 7 | | 0 2 | | 95 106 | 107 110 | | 63 64 | | 55 105 | 107 110 | | 0 4 | | 55 1156 | 107 110 | | 0'5 | | 95 106 | 107 110 | | C'6 | | 95 106 | 107 110 | | 0.7 | | · | 107 119 | | 0.8 | | 55 300 | 107 110 | | 6:0 | | 95 1ce | 107 110 | | 1 0 | | 95 106 | 107 110 | | FOR AGENCY USE | LP | HWC | CARD 50 | TRANS A | 022890 | | |----------------|-----|-----|---------|---------|--------|--| | | . 1 | 5 | 6 7 | 8 | 9 14 | <u>, </u> | GENERATOR USEPA I.D. NUMBER GENERATOR IEPA I.D. NUMBER 1 LID 10 10 15 14 15 16 14 13 19 0311650000013 Complete one of these pages for each Facility utilized during the year. All facilities in or out of state receiving hazardous waste generated in lininois have a USEPA and a IEPA I.D. Number. Obtain this information from Appendix B, the facility or from your manifest copy. FACILITY USEPA I.D NUMBER [I | N | D | O | O | O | 7 | 1 | 14 | 14 | 12 | 18 | FACILITY IEPA I.D. NUMBER 19 11 18 11 12 17 19 14 16 19 Safety Kleen (219) 763-4554 FACILITY NAME A/C PHONE 6050 Eagle Ave. Portage, IN 46368 ADDRESS (where waste was managed) CITY STATE ZIP | CN INI 1 | DESCRIPTION OF WASTE | WASTE | RCRA HAZARDOUS
WASTE CODE | AMOUNT
(gals. only) | DENSITY
(lbs/gal) | ORIGIN | M | |----------|--|-------|--|------------------------|----------------------|--------|-----| | 66 | Waste Petroleum Naphtha
Liquid Automotive Cleaner | 0 · 5 | D:0:0:11 | B5 93 | 7 • 0 | 1 132 | 13 | | 2 | | 67 68 | 69 72 73 76
1 | 85 93 | 94 96 | 132 | 13 | | 3 | · · · · · · · · · · · · · · · · · · · | 67 68 | 69 72 73 76
1 1 1 1 1 1 77 80 81 64 | 65 93 | 94 96 | 132 | 13 | | 4 | | 67 68 | 69 72 73 76
1 1 1 1 1 77
77 80 81 84 | 85 93 | 94 96 | 132 | 13: | | 5 | | 67 68 | 69 72 73 76
1 1 1 1 1 77
77 60 8: 84 | B5 93 | 94 96 | 132 | 13: | | 66 | | 67 68 | | 85 93 | P4 96 | 132 | 13 | | 7 | | 67 68 | 69 72 73 76
1 1 80 81 84 | B5 93 | 94 96 | 132 | 13: | | 8 | | 67 68 | 69 72 73 76
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | P5 93 | 94 96
 | 132 | 13 | | | FOR AGENCY USE | PHWC | CAR | D 50 | TRA! | NS A | 0 2 2 8 | 90 | | | |---|---|---------------|-----------------------|-----------|-----------|----------------------------|--------------------------|---------------------------|-----------------|-------| | | GENERATOR USE | PA I.D. I | NUMBER | GEN | IERA | FOR IEPA | I.D. NUM | BER | | | | ; | [L D 0 0 5 | 4 5 6 4 | 4 3 9 | 1 | 0 3 | 1 6 5 0 | 01010;3 | | • | | | 1 | Complete one of these pages for e
receiving hazardous waste genera
information from Appendix B, the f | ted in Illi | nois have | a USEPA a | ind a l | All faciliti
EPA I.D. I | es in or or
Number. (| ut of state
Obtain thi | S | - | | | FACILITY USEPA I.D NUMBER | ı | | | FAC | CILITY IEP | A I.D. NL | IMBER | | | | | LIND B B D S B D B 4 7 | J | | | <u>[9</u> | 11 18 11 14 | 11 10 10 | 0 4 | | | | | 41 52 | | | | 5: | - | | €2 | | | | - | Industrial Fuels & Resor | urces | | | (219 | | 1-0441 | | | _ | | | FACILITY NAME | | | | A/C | | PHONE | 45006 | | | | - | 604 S. Scott St. | ·· | <u>-</u> | South Be | end, | | | 46986 | | _ | | • | ADDRESS (where waste was mar | naged) | | CITY | | ST | ATE | ZIP | | | | | DESCRIPTION OF WASTE | WASTE
TYPE | RCRA HA
WASTE O | ZARDOUS | | AMOUN'
(gais, on | | DENSITY
(lbs/gal) | ORIGIN | N C | | | ll Bottoms
S.S. UN1993 | 0 3 | 111 | 2 73 7 | 6
85 | 4 7 2 | 2 7 7 6 | 8 . :
 94 | 1 1 1 2 2 | 1 12 | | | te Paint/Caustic Wash
.S. UN1993 | 0 7 | 59 7
D O O 2 | | 85 | | 8 5 0 0
93 | 8 . <u>5</u> | | 1 12 | | | in Sludge
.S. UN1993 | 1 4 | 11:1 | 2 73 79 | B 5 | | 5 0 0 0 | | 1 1 2 1 2 1 2 1 | 1 12 | | | te Solvent
).S. UN1993 | 0 3 | | 2 73 7 | 6
85 | 1111 | 5 0 0 0 | [8] . [9 | | 1 13: | | | | 67 68 | | 2 73 7 | 6 85 | | 93 | 94 8 | 6 132 | 13 | | | | 67 68 | 69 7 | 2 73 7 | 6 s | | C8 | J - | 6 132 | 1: | LINI, NO. 2 3 6 7 | |
FOR AGENCY USE | LPHWC | CARD 50 | TRANS A | 0228 | 90 | | |---|---|-----------------------|--|--------------------|------------------|---|--------| | • | GENERATOR US | EPA I.D. NUN | ABER GEN | ERATOR IEPA | I.D. NUM | BER | | | | [1 L D 0 0 5 | 14 5 6 4 3 | 19 | 0 3 1 6 5 0 | 0101013 | 1 | | | | Complete one of these pages for receiving hazardous waste gene information from Appendix B, the | rated in Illinois | s have a USEPA ar | nd a IEPA I.D. I | | | | | | FACILITY USEPA I.D NUMBE | R | | FACILITY IEF | A I.D. NL | IMBER | | | | KIYID IO B IS 14 IS B B II I | 7] | | 19 2 1 1 5 | 7 10 10 | 011 | | | | L.W.D. Inc. | 32 | | 502) 395-8 | 121 2 | | | | , | FACILITY NAME | <u> </u> | | A/C | PHONE | | | | | P. O. Box 327 | | Calvert | Çity, K | <i>i</i> . | 42029 | | | | ADDRESS (where waste was ma | anaged) | CITY | Si | ATE | ZIP | | | | DESCRIPTION OF WASTE | - 1 | CRA HAZARDOUS
VASTE CODE | AMOUN
(gals. on | | DENSITY
(lbs./gal) | ORIGIN | | | te Paint
.S. UN1993 | 1 , 4 D 65 65 1 | C 0 1 1 1 1 72:73 76 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 25 | 7! 7 5 0
93 | 1 2 . 0 | 1 (| | , | | 67 68 i | 72 73 76
 | 85 | 83 | 94 96 | 132 1 | | | | 67 68
77 | 72 73 76 1 1 1 1 1 1 1 1 1 | 85 | 93 | 94 96 | 132 1 | | | | 69
67 68
- 77 | 72 73 76
1 80 81 84 | 85 | 93 | 94 96 | 132 1: | | | | 67 68 1 | 72 73 76
1 1 80 81 84 | 65 | 93 | 94 96 | 132 1. | | | | 67 68 77 | 72 73 76
50 81 84 | es | 93 | 94 96 | 132 1 | | | | 67 68 77 | 72 73 76
 | | 93 | <u>, , , , , , , , , , , , , , , , , , , </u> | 132 1 | | | | 69 67 68 77 | 72 73 76 | | 93 | 94 96 | 132 ; | | | | . · . | | ····· | | Page | 0 0 | | FOR AGENCY USE | LP | HWC | CARD 50 | TRANS A | 022890 | | |----------------|-----|-----|---------|---------|--------|--| | | • 1 | 5 | 6 7 | | 9 14 | | GENERATOR USEPA I.D. NUMBER GENERATOR IEPA I.D. NUMBER 1 |L|D|0|0|5|4|5|6|4|3|9| 0 3 11 16 15 10 10 10 10 13 Complete one of these pages for each Facility utilized during the year. All facilities in or out of state receiving hazardous waste generated in Illinois have a USEPA and a IEPA 1.D. Number. Obtain this information from Appendix B, the facility or from your manifest copy. FACILITY USEPA I.D NUMBER FACILITY IEPA I.D. NUMBER | 0 | 3 | 1 | 1 | 16 | 12 | 10 | 10 | 10 | 17 | Heritage Environmental Services (708) 739-1150 FACILITY NAME A/C PHONE Canal Bank Rd., N.E. Lemont IL 60439 ADDRESS (where waste was managed) CITY STATE ZIP | I INI. NO. | DESCRIPTION OF WASTE | WASTE | RCRA HAZARDOUS
WASTE CODE | AMOUNT
(gals. only) | DENSITY
(lbs/gal) | ORIGIN | r
V | |------------|------------------------------|-------|---|------------------------|----------------------|--------|----------------| | 1 66 | Waste Paint
N.O.S. UN1993 | 67 66 | D; 0; 0; 1 F; 0 0 3
69 72,73 76
1 1 1 1 1 1 1 | | | 1132 | _
7: | | 2 | | 67 68 | 69 72 73 76
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | B5 93 | 94 96 | 132 | 7: | | 3 | | 67 68 | | E5 93 | 94 96 | 132 | 1 : | | 4 | | 67 68 | 69 72 73 76
1 | 65 93 | 94 96 | 132 | 13 | | 5 | | 67 68 | 69 72 73 76
 | 85 93 | 94 96 | 132 | 1: | | 66 | | 67 68 | | B5 93 | 94 96 | 132 | 1: | | 7 | | 67 68 | 69 72 73 76
77 80 81 84 | B5 93 | 94 96 | 132 | 1 : | | 8 | | 67 68 | 69 72.73 76

 77 | Ī- | 94 96 | 132 | 1 | | FOR AGENCY USE | LPH | v c | CARD 50 | TRANS A | 0 2 2 | 890 | | |----------------|-----|-----|---------|---------|-------|-----|--| | | 1 | 5 | 6 7 | | 9 | 14 | | GENERATOR USEPA I.D. NUMBER GENERATOR IEPA I.D. NUMBER 1 | L | D | O | O | 5 | 4 | 5 | 6 | 4 | 3 | 9 | 0 3 1 6 5 0 0 0 0 0 3 Complete one of these pages for each Facility utilized during the year. All facilities in or out of state receiving hazardous waste generated in Illinois have a USEPA and a IEPA I.D. Number. Obtain this information from Appendix B, the facility or from your manifest copy. | FACILITY USEPA I.D NUMBER | | Y IEPA I.D. I | | |-----------------------------------|--|---------------|---------| | M10101012191712191618181 | [<u>9 </u> | 9 1 6 3 0 | 01011 | | Safety-Kleen Envirosystems | (314) | 242-3551 | | | FACILITY NAME | A/C | PHON | IE | | Highway 79 North, P.O.Box 456, | Clarksville, | MO | . 63336 | | ADDRESS (where waste was managed) | CITY | STATE | ZIP | | ON :INE | DESCRIPTION OF WASTE | WASTE
TYPE | RCRA HAZARDOUS
WASTE CODE | AMOUNT
(gals only) | DENSITY
(lbs./gal) | ORIGIN | k
C | |----------|--------------------------------------|---------------|---|-----------------------|-----------------------|--------|--------| | 1 | Waste Still Bottoms
N.O.S. UN1993 | 0 1 3 | F O O S | 85 93 | | 1 132 | 1 | | 2 | | £7 68 | 65 72 73 76
1 1 1 1 1
77 50 8: 54 | E5 93 | 96 | 132 | | | 3 | | 67 68 | 69 72 73 76
1 1 1 1 1 1 77 85 81 82 | 25 93 | 94 96 | 132 | - | | 4 | | 67 66 | 65 72 73 76
 | 85 93 | 94 96 | 132 | 1: | | 5 | | 67 68 | 69 72 73 76
1 1 1 1 1 777 85 81 84 | 85 93 | 94 96 | 132 | | | 6 | , | 67 68 | | 85 93 | 94 96 | 132 | | | 7 | | 67 68 | 69 72 73 76
1 1 1 1 1 1 77 82 8: 84 | E5 93 | 96 | 132 | 1: | | 8 | | 67 62 | 1 1 1 1 1 1 1 1 1 1 | 25 93 | 96 | 132 | 1 | | | FOR AGENCY USE | LIPHWC | CARD 50 | TRANS A | 0 2 2 8 | 90 | | |---|---|---------------|---|---|----------------|-------------------|---------| | | GENERATOR US | SEPA I.D. I | NUMBER GEI | NERATOR IEPA | I.D. NUM | ABER | | | | L D O O 5 | 14 J5 J6 K | 1 13 19 | 0 3 1 6 5 0 | 1010101: | 3] | | | | Complete one of these pages for receiving hazardous waste gene information from Appendix B, the | rated in Illi | inois have a USEPA a | and a IEPA I.D. | | | | | | FACILITY USEPA I.D NUMBE | :R | | FACILITY IE | PA I.D. NI | JMBER | | | | 1 N D O O 6 4 1 9 2 1 | 2
52 | • | 19 1 8 1
53 | 3 13 10 10 | 1011 | | | | Lonestar Industries/Sy | stech | | (317) _653 | - <u>26</u> 06 | | | | | FACILITY NAME | | | A/C | PHONE | | | | | P. O. Box 485 | | Greencas | tle, | IN | 46135 | | | | ADDRESS (where waste was m | anaged) | CITY | S | TATE | ZIP | | | | DESCRIPTION OF WASTE | WASTE
TYPE | RCRA HAZARDOUS
WASTE CODE | AMOUN
(gais. o | | DENSITY (lbs/gal) | ORIGIN | | | te Still Bottoms
.S. UN1993 | 0 , 3 | | 6 1 1 1 1 1 1 1 1 1 | 1 3 0 0 | | 1 132 1 | | | | :
67 6ā | 11111111 | 6 | 93 | 94 96 | 132 1 | | · | | £7 62 | 69 72 73 7
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 6 | 93 | 3 94 . 96 | 132 1 | | | | 67 68 | | 85 | 9: | 3 94 96 | 132 1 | | | | 67 68 | | 6 85
85 | 1 1 1 | 96 | 132 1 | | | | 67 68 | | 85 | 93 | 94 96 | 132 1 | | • | | 67 6ē | | P5 | 93 | 96 | 132 1 | | | | £7 68 | 1 : 1 1 1 ! | 6 | 1 1 1 | 1 94 96 | 132 | INI NO 66 7 8 N. Page [00] 2 3 5 66 | | FOR AGENCY USE L | PHWC
5 | CARD | 50 | TRANS | A 02 | 28 | 90 | | | |--------|---|---------------|---|----------|--|------------------------|------|-----------------------|---------------|----------| | | GENERATOR USE | PA I.D. N | IUMBER | GEN | ERATOR | R IEPA I.D. N | 4UN | BER | | _ | | | [1 L D 0 0 5] | 4 5 6 4 | 13 9 | L | 0 3 1 | 6 5 0 0 0 | 0 | 3] | | | | | Complete one of these pages for e
receiving hazardous waste genera
information from Appendix B, the f | ted in Illir | nois have a | USEPA at | nd a IEP | | | | | | | | FACILITY USEPA I.D NUMBER | | | .* | FACILI | TY IEPA I.D. | . NL | JMBER | | | | | 1 IN ID 10 10 16 14 16 19 15 10 |] | | | 1911 | 1810191710 | ملد | 1112 | | | | | Titan Oil/MetalWorks Lub | ricants | | . (| 317) | 632-3613 | 3 | | | | | | FACILITY NAME | | | | A/C | PHO | | | | | | | 1509 South Senate | | | Indiana | polis, | IN | | 46225 | <u>;</u> | _ | | | ADDRESS (where waste was man | aged) | | CITY | | STATE | | ZIP | | | | | DESCRIPTION OF WASTE | WASTE
TYPE | RCRA HAZ
WASTE CO | | | AMOUNT
(gals. only) | - | DENSITY
(lbs./gal) | | T | | | ste Corrosive Liquid
O.S. UN1760 | 67 68 | 0 ;0 ;0 ;2 ;
65 72 ;
1 1 1 1 77 85 ; | 1 1 1 | 85 | 11/2/3/4/5 | 5 2 | | 5 1
96 132 | 7 | | | | 67 68 | ! ! 72 7
5 72 7
5 ! 77 65 8 | 111 | E5 | | 99 | 94 | 96 132 | | | .:
 | | 67 68 | 1 1 1 55 72 7 72 77 8C 8 | 1 1 1 | as | | 93 | 94 | 96 132 | <u> </u> | | _ | | 67 68 | 69 72
1 1 1
77 80 8 | 111 | 25 | | 93 | 94 | 96 132 | | | | | 67 68 | 59 72 7
77 80 B | 4.11 | <u> </u> | | 80 | 94 | 96 132 | <u> </u> | | | | 67 68. | | | 85 | | 93 | 94 | 96 132 | | | | | 67 68 | 59 72 7
1 1 1 77 82 8 | | <u> </u> | 1]]] | 93 | 94 | 96 132 | T | | | | | 59 72.7 | 3 76 | | | | 1. | | + | CARD 50 TRANS [A] LPHWC FOR AGENCY USE | | GENERATOR U | SEPA I.D. NI | JMBER GENI | ERATOR IEPA I.D. NUM | BER | | | |----------|---|-------------------|--|---|----------------------------|--------|----------| | | [1 L D 0 0 | 5 4 5 6 4 | 3 19 . | 0 3 1 6 5 0 0 0 0 0 | 3] | | | | • | Complete one of these pages to receiving hazardous waste gen information from Appendix B, the | erated in Illino | ois have a USEPA ar | nd a IEr A I.D. Number. | ut of state
Obtain this | | | | | FACILITY USEPA I.D NUMB O O H D O 4 8 4 1 1 5 6 6 Ress Incineration | | | FACILITY IEPA I.D. NU
[9 3 9 0 9 3 0 0 | | | | | | FACILITY NAME | | | 216)
748-2171
A/C PHONE | | | _ | | | 394 Giles Road | | Grafto | _ | 44044 | | | | | ADDRESS (where waste was r | managed) | CITY | STATE | ZIP | | _ | | LINE NO. | DESCRIPTION OF WASTE | WASTE
TYPE | RCRA HAZARDOUS
WASTE CODE | AMOUNT
(gals. only) | DENSITY
(lbs/gal) | ORIGIN | A | | 66 | Phthalic Anhydride
N.O.S. NA9188 | 1 4 6 | 111111 | 85 93 | 1 2 B | 102 | | | 2 | | 6
67 66 | | 25 93 | 94 96 | 132 | | | 3 | | 67 68 | | £5 93 | 94 96 | 132 | | | 4 | | 67 68 7 | 9 72 73 76
 76
7 6C 81 84 | E5 9: | 96 | 132 | | | 5 | | 67 68 7 | 111111 | 85 9: | D 54 96 | 132 | | | 66 | | 67 68 | 9 72 73 76
 | B5 9: | 3 St 36 | 132 | | | 7 | | €7 68 | 9 72 73 75
1 1 1 1 1 7
7 80 61 6 | E5 . 9: | 3 54 96 | 132 | | | 8 | 1 | 67 68 | ; | | 1 94 96 | 1:32 | <u> </u> | 4 6 8 | FOR AGENCY USE | PHWC CA | ARD 50 TE | RANS A | 0 2 2 8 | 9 0 | | |--|-----------------------|--------------------------------|--------------------|---|---------------------------------------|--------| | GENERATOR USE | PA I.D. NUMBE | R GENER | RATOR IEPA | I.D. NUM | BER | | | [1]L D 0 0 5 | 4 5 6 4 3 9 | [0] | 3 1 6 5 0 | 0101013 | 3 | | | Complete one of these pages for e receiving hazardous waste general information from Appendix B, the f | ed in Illinois hav | e a USEPA and | a IEPA I.D. N | es in or or
lumber. (| of state Obtain this | | | FACILITY USEPA I.D NUMBER | | i | ACILITY IEP | A I.D. NL | IMBER | : | | [I L D O O O O O O O O O | | | 0 3 1 6 0 | 0101010 | 51 | • | | ·Clean Harbors | | (: | | -6202 | | | | FACILITY NAME | | | √ C | PHONE | | | | 11800 S. Stony Island A | ve. | Chicago | I | | 60617 | | | ADDRESS (where waste was mar | naged) | CITY | ST | ATE | ZIP | | | DESCRIPTION OF WASTE | | HAZARDOUS
E CODE | AMOUN
(gais. on | | DENSITY
(lbs./gal) | ORIGIN | | Vaste Corrosive Liquid
N.O.S. UN1760 | 0 9 es 1 1 :: | 72 73 76
1 1 1 8: | | 93 | 8]. 5
 si | 1 432 | | | 67 68 1 77 | 72 73 76
 8: | | 93 | Br 86 | 132 | | | 67 68 | 72 73 76
1 6: | , , , , , , | 93 | 94 96 | 133 | | • | 67 68 77 | 72 73 76
1 2 80 81 84 | 5 | <u> </u> | 94 96 | 132 | | | 67 68 | 72 73 76
1 2
80 81 84 | 5 | 93 | , , , , , , , , , , , , , , , , , , , | 132 | | | 67 68
77 | 72 73 76
1 1 88
80 81 84 | 5 | 93 | 96 | 132 | | | 69
67 68 | 72 73 76
1 1 E | 1 1 1 | 92 | 94 96 | 132 | | | 1 69 | 72 73 75 | 1111 | | | | | FOR AGENCY USE | LIPHWC | CARD 50 | TRANS | A 0 2;2 8 | 90 | | |---|---------------------------|----------------------------------|------------------|--|----------------------|--| | GENERATOR | USEPA I.D. NUM | MBER. GE | ENERATOR | RIEPA I.D. NUN | MBER . | | | [|) 5 4 5 6 4 3 | <u>19</u>
29 | 0 3 1 | 5 5 0 0 0 0 | 3 | | | Complete one of these pages receiving hazardous waste ye information from Appendix B, | nerated in Illinois | s have a USERA | and a IEP. | | | | | FACILITY USEPA I.D NUM | BER | | FACILI | TY IEPA I.D. NI | UMBER | | | MIAID 19 18 10 15 12 13 12 1 | 013] | | 1912 | 5 0 1 1 7 5 1 0 | 1815 | | | 41 | 52 | | 53 | | 62 | | | Clean Harbors of Nat | ick, Inc. | | (508) | 655-8863 | | | | FACILITY NAME | | | A/C | PHONE | | | | 10 Mercer Road | | Natic | k | MA | 01760 | | | ADDRESS (where waste was | managed) | CITY | | STATE | ZIP | | | DESCRIPTION OF WASTE | | RCRA HAZARDOUS
VASTE CODE | | AMOUNT
(gals. only) | DENSITY
(lbs/gal) | ORIGIN | | poratory Packs
sted & Characteristic
Lab Chemicals | 1 7 65 1 | 0 0 1 10 0 0
72 73
1 1 1 1 | 76 .
 85 ; | 4\8 6 | 18].[1 | 1 | | | 67 68 | | 76 E5 | | 3 94 96 | 132 | | | 77 | E3 E3 | 64 | | | | | | £7 62 | 72 73 | 76 | | 3 94 96 | 132 | | | 77 | BC 8 1 | 64 | | | <u> </u> | | | 1 69 | 72 73 | 76 | 111111 | 1 1.1 | | | • | 67 68 77 | 80 81 | 85 | 9 | 3 94 96 | 132 | | | | | | 1 1 1 1 1 | 1 1 1 | | | | 69
67 68 | 72 73

 | 76
B5 | <u> </u> | 3 94 96 | 132 | | | 69 | 72 73 | 76 | 11111 | 1 1.1 | | | • | 67 65 | 80 jB1 | 84 | 9 | 96 N | 122 | | | | | 1 | | | +-1 | | | ! 69 | 72 173 | 76 | 11111 | 1 1.1 | | 3 The Sherwin-Williams Company 11541 S. Champlain Ave. Chicago, Illinois 60628 Phone (312) 821-3000 . שחווספי ביי May 15, 1990 Illinois Environmental Protection Agency Division of Land Pollution Control Compliance Monitoring Section P. O. Box 19276 Springfield, Illinois 62794-9276 Attn: Mr. Eugene P. Theios Dear Mr. Theios: Enclosed please find additions to our February 15, 1990 Hazardous Waste Report which were inadvertently omitted. These pages, 16 through 18, are for the Sherwin-Williams Emulsion Plant in Chicago, Illinois. Sincerely, Robert C. Martin Director/Environmental Services ng | | FOR AGENCY USE | PHWC | CARD 50 | TRANS A | 0228 | 90 | | |----------|--|---------------|--------------------------------------|---------------|--------------|----------------------|---------| | | GENERATOR US | EPA I.D. N | NUMBER GENE | ERATOR IEI | PA I.D. NUN | IBER | لــــــ | | | [1][][0]0]0]5 | 14 5 6 4 | 139 | 0 3 1 6 5 | 0 0 0 0 0 | 3 | | | | Complete one of these pages for receiving hazardous waste gener information from Appendix B, the | ated in Illi | nois have a USEPA an | d a IEPA I.C | | | | | | FACILITY USEPA I.D NUMBEI | R | | FACILITY I | EPA I.D. NL | JMBER | | | | [KIY 1010 1513 13 14 18 11 10 18 | | | | 10 13 10 10 | 1011 | | | | SAFETY KLEEN CORP. | 12 | | 502 y 845 | 5-2453 | •2
· | | | | FACILITY NAME | | | A/C | PHONE | • | | | | STATE HWY. 146 | | NEW CASTLE | | KY | 40050 | | | | ADDRESS (where waste was ma | naged) | CITY | | STATE | ZIP | | | LINE NO. | DESCRIPTION OF WASTE | WASTE
TYPE | RCRA HAZARDOUS
WASTE CODE | AMO
(gais. | UNT
only) | DENSITY
(lbs/gal) | ORIGIN | |]
66 | WASTE PAINT/CAUSTIC WASH
N.O.S. UN1993 | 67 68 | (1 1 | B5 : | 12 0 4 7 | 8 . 5
 94 % | | | 2 | | | 77 80 81 64
 | 85 | gg | 94 96 | 132 1 | | 3 | | 67 68 | 69 72 73 .76 | 85 | 93 | 94 96 | 132 1 | | 4 | | 67 68 | 69 72 73 76
1 1 1 1 1 77 80 81 84 | 85 | so |) · [| 132 1: | | 5 | | 67 68 | 69 72 73 76
77 80 81 84 | B 5 | 97 | 94 96 | 132 1 | | 6 | | 67 68 | 59 72 73 76
 | B5 | 93 | 94 96 | 132 1 | | 7 | | 67 68 | 69 72 73 76 | B5 | ce | 94 96 | 132 1 | | 8 | | ! | 69 72 73 76 | | | | | | ILLINOIS EN
1989 GENERAT | | | | | | Т | | | |---|-----------------------|---------------------------------------|--------------|-----------------------|----------|-------------------|--------|----------| | FOR AGENCY USE | PHWC | CARD 50 | TRA! | NS A | 0 2 2 8 | 90 | - | | | GENERATOR USE | PA I.D. NUME | BER (| SENERA | TOR IEPA I. | D. NUM | BER . | | | | [1 L D 0 0 5 4 | 1 5 6 4 3 9 | <u> </u> | 0 3 3 | 1 6 5 0 0 | 0 0 0 1 | 3] | | | | Complete one of these pages for e receiving hazardous waste general information from Appendix B, the factorists | ted in Illinois h | nave a USEF | PA and a l | | | | | | | FACILITY USEPA I.D NUMBER | | | ĖAC | CILITY IEPA | I.D. NU | JMBER | | | | [I L D 9 8 0 6 1 13 9 1 3 | | | ما | 13 11 10 16 | la la la | لملما | | | | SAFETY VIEEN CODD | | | 4 212 | . 040 40 | | 62 | | | | SAFETY KLEEN CORP. FACILITY NAME | | · · · · · · · · · · · · · · · · · · · | (312
A/C | | PHONE | · · | | | | 633 E. 138th ST. | | | LTON | IL | | 60419 | | | | ADDRESS (where waste was man | aged) | CIT | | STA | | ZIP | | • | | DESCRIPTION OF WASTE | | RA HAZARDOL
STE CODE | ıs | AMOUNT
(gals. only |) | DENSITY (lbs/gal) | ORIGIN | MK
Cī | | WASTE PAINT/CAUSTIC WASH
N.O.S. UN1993 | 0 7 D10 | 72 73 | 76 85 | 1411 | 6 0 5 | | 132 | 0 | | | 67 68 1 | 72 73 | 76 85 | | 93 | 94 96 | 132 | 130 | | | | 72 73 | 76 | . | 111 | | | | LINE NO. | | | <u> </u> | <u> </u> | L | | | | | |----|--|----------|----------|----------|-------------|----------------|-----------|---------| | 2 | | 1 | 69 72 | | | | | | | 66 | | 67 68 | 77 50 | | 85 | 93 | 94 96 | 132 13: | | 3 | | | 69 72 | | | 1111 | ∐. | | | 66 | | 67 68 | 77 80 | 1 _1 1 1 | 85 | 93 | 94 96 | 132 13: | | 4 | | | 69 72 | | 111 | 1111 | 1. | | | 66 | | 67 68 | 77 80 | 1 ! ! ! | 85 | 93 | 94 96 | 132 133 | | 5 | e i de la companya d | | 69 72 | | | | 1. | | | 66 | | 67 64 | 77 80 | 1 1 1 | £5 | <u></u> | 94 96 | 132 13 | | 6 | | | 69 72 | l | | | ·• | | | 66 | | 67 58 | 77 80 | | 85 | 93
<u>-</u> | 94 96 | 132 13: | | 7 | | 1 | 69 72 | l | <u> </u> | | | | | 66 | | 67 68 | 77 80 | ' | B5 | | 94 96 | 132 13: | | 8 | | | 69 72 | | | | اِ ، الله | | | 66 | | 67 68 | 77 -60 | · | B5 | 93 | 94 96 | 132 13 | | | | | | | | " | r | ווחחו | | | FOR AGENCY USE | PHWC | CARD | 50 | TRANS A 022 | 90 | | | |-----|---|---------------|-----------------------------|----------|--------------------------------|---------------------------------------|--------|----------| | | GENERATOR USE | PA I.D. I | NUMBER | GEN | ERATOR IEPA I.D. NUM | ABER | | ٢ | | | 1 L D 0 0 5 | 4 5 6 4 | 1319 | L | 0 3 1 6 5 0 0 0 0
** | 3 | | | | | Complete one of these pages for e
receiving hazardous waste genera
information from Appendix B, the f | ited in Illi | inois have a | USEPA at | nd a IEPA I.D. Number. | | | | | • | FACILITY USEPA I.D NUMBER | 1 | | | FACILITY IEPA I.D. N | UMBER | | | | | [] IN ID D 10 10 17 17 14 14 12 18 | j | | | 9 1 18 1 2 7 9 4 | 161 d | | | | ٠ | SAFETY KLEEN CORP. |
 | (| 219) 763-4554 | · · · · · · · · · · · · · · · · · · · | | <u>.</u> | | | FACILITY NAME | | • | 2022105 | A/C PHONE | | | | | | 6050 EAGLE AVE. ADDRESS (where waste was mar | naoed) | | PORTAGE | IN
STATE | 46368
ZIP | | _ | | | | · | | | | | | | | | DESCRIPTION OF WASTE | WASTE
TYPE | RCRA HAZ
WASTE CO | | AMOUNT
(gais, only) | DENSITY
(lbs/gal) | ORIGIN | MK
C1 | | WAS | STE PETROLEUM NAPHTHA | 0 5 | D 0 0 1 72 | 73 76 | | 17].0 | 1 | 0 | | LIQ | UID AUTOMOTIVE CLEANER | 67 68 | 77 8C | B1 84 |] | 3 94 96 | 132 | 13 | | | | 67 68 | 69 72 | 73 . 76 | 65 8 | 94 • 56 | 132 | 13 | | | | | 77 80 | 61 84 | | | | | | ٠ | | 67 68 | 69 72 | ili | 85 | 3 94 96 | 132 | 12 | | | | | 77 80 | 111 | | 1 | - | _ | | | | 67 64 | 69 72

 77 80 | 111 | 1 | 96 | 132 | 12 | | | | 67 68 | 69 72
1 1 1
77 50 | 111 | 95 8 | 2 24 96 | 132 | 10 | | | • | 67 68 | 69 72
77 85 | 111 | B5 | 3 94 . 56 | 132 | 13 | | | | 67 68 | 69 72 | | B5 B4 | 3 94 86 | 132 | 13 | | | ····· | 1 | 77 BC | 81 84 | | | - | - | APPENDIX X The Sherwin-Williams Company 11541 S. Champiain Ave. Chicago, Illinois 60628-5795 Phone: (312) 821-3000 March 6, 1989 Illinois Environmental Protection Agency Division of Land Pollution Control Compliance Monitoring Section 2200 Churchhill Road Springfield, IL 62706 ATTN: Mr. Eugene P. Theios Dear Mr. Theios: Enclosed, please find the original and one photocopy of the 1988 Hazardous Waste Generator Report for The Sherwin-Williams Chemical Coatings Division in Chicago, Illinois. Page Ten (10) of the report does not have a facility IEPA I.D. number for Safety-Kleen Envirosystems in Clarksville, Missouri. Ms. Dana Curtis of your office advised us to submit the report without the number and that one would be assigned. The permitted name of the facility is Dundee Cement/Safety-Kleen Envirosystems. Robert C. Martin Director/Environmental Services mg | | | CHITTORE HA | AIIDOGG II | AUTE HEI | ··· | |---|--------------------------------|---|---|---|---| | For Agency use | FINHMIC | CARD [2 0] | TRANS [A] | 0151/15181/18191 | | | GENE | RATOR USEPA | I.D. NUMBER | GENERATO | OR IEPA I.D. NU | IMBER | | الله الله | LI ILD O | 05 456 439 | 031 6500 | 0 03 | ليا | | GENERATOR COMP | GENER
BANY N SHERW | ĂĹ MĂNAGĒR
IN WILLIAMS | . c0 | | 38 | | SEMENATON COM | CAICA | | N AVE | | | | MAILING ADDRESS: | | •0 | 60 \$ <u>5</u> 8 | · _ | | | | | - . | | _ 416 | | | LOCATION WASTE | GENERATED: _ | 11541 So. Ch. | amplain Ave. | , Chicago, | 60628 | | | | STREET | (| CITY ZIP | | | CONTACT PERSON | Rob | ert C. Martin | | (312) 821-31 | .02 | | | · · | NAME | | A/C PHONE | | | | lai aletai | | | | | | GENERATOR SIC CODE | 5 8 2 1 | | | | | | NON-REGULATED | | | | | | | (1-5) that describes y | | | | | | | period this status is e
mailing. | xpected to apply | (6-6). Sign and c | ate this form an | o anach comme | aur bage perore | | ··· · | | | | • | | | a. 🚶 NO HAZARDO | SUS WASTE SH | IPPED OFF-SITE | | | | | 3 SMALL QUAN | TITY GENERAT | OR (Did not gene | rate more than | 1000 kg of haza | rdous waste (or 1 | | Kg acutely hazardous | s waste) in any m | nonth or accumula | te 6000 kg haza | ardous waste for | | | days or more than 27 | 0 days for waste | transported to a f | acility over 200 | miles away.) | | | 3 FARMING OR | OTHER OPERA | ATIONS EXEMPT | UNDER 35 III. | Adm. Code 721. | 104 | | 4 EXEMPT UND | | | | | | | 5 CLOSED (Prio | | | ned off-site | | | | | | | ped on-site | . · | | | b 6 FOR 1988 ON | - | • | | | | | 7 PERMANENT | LY, explain in co | mment section | | | • | | ,8 OTHER, expla | in in comment so | ection | | | | | REGULATED STATI | | | | | | | ments), Page 3 (Was Information). | | | | | | | This Agency is authorized to require
required. Failure to do so may resi
has been approved by the Forms & | uit in a ové penalty up to \$2 | nos. Revised Statutes, 1981, (
25,000 for each day the failure | Chapter II-1/2. Sections 1
continues, a fine up to \$1 | 004 and 1021(f)(2). Disclo
1,000,000.00 and impressi | sure of this information is
ment up to \$ years. This form | | CERTIFICATION ID | ently under penalty of law th | at I have personally examined | and am lamiliar with the | information submitted in t | Ne and all assertant | | documents, and that based on my and comblete. I am aware that the | inquiry of those inglesquals | immediately responsible for of | btaining the information, ! | believe that the submitted | information is true, accurate | | Donald | 2. Kel | N. | · · · | - | | | DONALD T. REHO | OR V.P./EN | GINEERING & E | NVIRCNMENTA | L SERVICES | 3-6-89 | | PRINT/TYPE NAME | TITLE | | | SIGNATURE | DATE | GENERATOR USEPA I.D. NUMBER IL GENERATOR IEPA I.D. NUMBER 11-101010151415161413191 1031650000 COMMENTS: GENERATOR USEPA I.D. NUMBER **GENERATOR IEPA I.D** 1 L.D. 0, 0, 5, 4, 5, 6, 4, 3, 9 0,3,1,6,5,0,0,0,0,3 #### WASTE MINIMIZATION: a. Efforts taken to implement waste minimization include: (Indicate all that apply) | | Did you create or expand a source reduction or recycling program in 1988? | |--|---| | YES NO | Do you have a written policy outlining goals, objectives, and methods for source | | YES NO | reduction? Do you have an employee training program or provide incentives to identify and | | 125 (10) | implement source reduction and recycling opportunities and activities? | | YES NO | Did you conduct a source reduction and/or recycling opportunity assessment or audit in 1988? | | YES NO | Have you requested or received technical information from the Illinois Environ | | documents | mental Agency on source reduction and/or recycling practices? | | YES NO | Would you be interested in having technical information sent to you? | | in 1988? | | | | tors have delayed or prevented implementation of source reduction and/or recycling of you eck all that apply) | | | | | wastes? (Ch | eck all that apply) | | wastes? (Ch | eck all that apply) Insufficient capital to install new equipment or to implement new practices. | | wastes? (Ch | eck all that apply) Insufficient capital to install new equipment or to implement new practices. Lack of technical information on source reduction and/or recycling techniques. | | wastes? (Ch [] 1. [] 2. [] 3. | Insufficient capital to install new equipment or to implement new practices. Lack of technical information on source reduction and/or recycling techniques. Source reduction and/or recycling is not economically feasible. | | wastes? (Ch [] 1. [] 2. [] 3. [] 4. | Insufficient capital to install new equipment or to implement new practices. Lack of technical information on source reduction and/or recycling techniques. Source reduction and/or recycling is not economically feasible. Product quality might decline as a result of either source reduction and/or recycling. | | wastes? (Ch. [] 1. [] 2. [] 3. [] 4. | Insufficient capital to install new equipment or to implement new practices. Lack of technical information on source reduction and/or recycling techniques. Source reduction and/or recycling is not economically feasible. Product quality might decline as a result of either source reduction and/or recycling. Technical limitations. | For Agency use <u>[L|P|H|W|C|</u> CARD [6|0] TRANS [A] GENERATOR USEPA I.D. NUMBER **GENERATOR IEPA I.D. NUMBER** 1. L. 10 10 10 15 14 15 16 14 13 19 10 13 13 16 15 10 10 10 10 13 1 LIST OF TRANSPORTATION SERVICES (HAULERS) USED: List each hauler only once regardless of the number of individual waste shipments. | | | • | |--|--|---| | LINE
NO. | TRANSPORTER NAME/
ADDRESS | TRANSPORTER USEPA I.D. NO. TRANSPORTER LLINCIS EPA | | 0.0:0.1 | MR. FRANK, INC., SOUTH HOLLAND, IL 60473 | 1, L: D: O: 6: 9: 5: 0: 6: 1: 6: 0: 0:0:7:5 | | · | CHEMICAL SERVICES CORP. CRESTWOOD, IL 60445 | 1 + L + D + 9 + 8 + 0 + 7 + 0 + 1 + 1 + 6 + 0 + 1 + 3 + 0 + 10 + 0 + 10 + 10 + 10 | | | HERITAGE TRANSPORT, INDIANAPOLIS, IN 46231 | 1:N:D:0:5:8:4:8:4:1:1:4:1:5:5: | | | SAFETY KLEEN, PORTAGE, IN 46368 | 1 [N D O O O 7 1 4 4 2 8 1 1 2 95 106 107 11 | | | LWD, INC., CALVERT CITY, KY 42029 | K:Y:D:0:8:8:4:3:8:8:1:7 0:5:7: | | l | GREAT LAKES, LYNWOOD, IL 60411 | 1:L:T:0:0:6:0:8:3:6:4:0:0:1: | | | APTUS, COFFEYVILLE, KS 67337 | M · N · D · 9 · 8 · 0 · 7 · 9 · 1 · 3 · 2 · 1 · 1 · 4 · 8 · 95 · 106 · 107 · 11 | | | AQUA-TECH, PORT WASHINGTON, WI 53074 | W: 1 . D · 0 : 6 · 6 ; 8 : 8 : 8 : 0 : 1 ; 7 0 9 ; 7 | | 61 64 | SCHNEIDER TRUCK LINES, GREENBAY, WI 54306 | W · 1 · D · 9 · 8 · 0 · 9 · 0 · 4 · 7 · 4 · 2 · 1 · 5 · 0 · 9 · 0 · 1 · 0 · 1 · 0 · 1 | | • . | SET LIQUID WASTE SYSTEMS, INC., WHEELING, IL 60090 | 1; L D 9; 8, 1, 9; 5; 7; 2 3; 6 1; 2; 5; | | | PETROCHEM SERVICES, INC., LEMONT, IL 60439 | 1:L:D:0:8:5:3:4:9:2:6:4 0:1:5: | | 0; 0; 1; 2
6' 64; | GROEN BROS., BLUE ISLAND, IL 60406 | 1; L; D: 0; 6; 8; 5; 9; 0; 2; 6; 9; 0; 0; 5; 95 | | <u> </u> | | 95 108 107 1 | | 61 64 | | 95 . 106 107 1 | | i † !
6' 64 | | 95 106 107 1 | | 51 64 | | 95 106 107 11 | | ! | | 95 106 107 11 | | :
E1 B4 | | 95 106 107 11 | | 61 64 | | 195 | | .1 ; | | | | FOR AGENCY USE | FIPHWC | CARD [5
0] | TRANS A | iolskiskislal | | |----------------|--------|------------|---------|---------------|--| | · | | | | | | GENERATOR USEPA I.D. NUMBER **GENERATOR IEPA I.D. NUMBER** 0,3,1,6,5,0,0,0,0,3 Complete one of these pages for each Facility utilized during the year. All facilities in or out of state receiving hazardous waste generated in Illinois have a USEPA and a IEPA I.D. Number. Obtain this information from the Lectury or from your manifest. FACILITY USEPA I.D NUMBER FACILITY IEPA I.D. NUMBER 0 | 3 | 1 | 6 | 0 | 0 | 0 | 0 | 5 | 1 | 11 | 42 CHEM CLEAR (312) 646-6202 **FACILITY NAME** A/C PHONE 11800 S. STONEY ISLAND CHICAGO IL · 60617 ADDRESS CITY STATE ZIP | | LINE
NO. | DESCRIPTION OF WASTE / MEDIUM | USBOT | RCRA HAZARDOUS
WASTE CODE | AMOUNT
(gals. only) | | Frequency
Generaled | |---------------------------------------|--|---|--------------------|--|------------------------|---|------------------------| | | 0 0 0 1
63 66 | WASTEWATER Soil Soild Liquid Lab Pack Slu | dge 67 68 | D 0 0 0 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | B5 93 | "18" · [3] | One-Time
Ascurrent | | | 0, 0 · 0 · 2 | Soil Solid Liquid Lab Pack Slu | 67 68 | 1 | B5 93 | | One-Time
Recurrent | | | 0 0 0 3 | Soil Solid Liquid Lab Pack Sit | 1
67 68
odge | 69 12 73 76
1 1 1 1 1 1
77 83 81 84 | B5 93 | 94 96 | One-Time
Recurrent | | | O, O, O, 4 | Soil Solid Liquid Lab Pack Sit | 67 68 | | 85 93 | | One-Time
Recurrent | | | O O O :5 | Soil Solid Liquid Lab Pack Slu |
 67 68 | 1 1 7 73 76
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 85 W3 | ــا•لــــــــــــــــــــــــــــــــــ | One-Time
Recurrent | | • | 0 ₁ 0 ₁ 0 ₁ 6 | Soil Solid Liquid Lab Pack Slu | 67 68 | 6y /2 /3 76 | 85 93 | ليا • ليا | One-Time
Recurrent | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | 0 0 0 7 | Soil Solid Liquid Lab Pack Slu | 10ge 67 68 | 69 72 73 76
1 1 1 1 1
17 80 81 84 | 85 93 | 94 96 | One-Time | | | 0 0.0 8 | Soil Soild Liquid Lab Pack Six | nade 2, 22 | | 85 93 |] • L
94 96 | One-Time | FOR AGENCY USE LIPIHIWICI CARD SIO TRANS A COIZMENSIO GENERATOR USEPA I.D. NUMBER **GENERATOR IEPA I.D. NUMBER** 11 L D 0 0 5 4 5 6 4 3 9 0,3,1,6,5,0,0,0,0,3 Complete one of these pages for each Facility utilized during the year. All facilities in or out of states receiving hazardous waste generated in Illinois have a USEPA and a IEPA I.D. Number. Obtain this information from the facility or from your manifest. FACILITY USEPA I.D NUMBER [1, N | D | 0 | 0 | 0 | 7 | 1 | 4 | 4 | 2 | 8 FACILITY IEPA I.D. NUMBER 1911 8111217191416191 SAFETY-KLEEN (219) 763-4554 · FACILITY NAME A/C PHONE 6050 EAGLE AVE. PORTAGE IN 46368 **ADDRESS** CITY STATE ZIP | LINE
NO. | DESCRIPTION OF
WASTE / MEDIUM | USDOT | RCRA HAZARDOUS
WASTE CODE | AMOUNT
(gals. only) | DENSITY Frequency (tbs:/gal) Generated | |-------------|---|-------|---|------------------------|--| | 0 0 0 1 | WASTE PETROLEUM NAPTHA UN1255 Soil Solid (Liquia) Lab Pack Sludge | | D D D 2 1 65 | 85 . 93 | 7 0 One-Time | | 0 0 0 .2 | Soil Solid Liquid Lab Pack Sludge | | 77 8.7 8.1 84
i | | One-Time | | 63 66 | Soil Soild Liquid Lab Fack Sludge | E7 68 | 1 1 ! I 1 I B4 B1 B4 B4 B4 B4 B4 B4 | 85 93 | 94 96 Recurrent | | 63 66 | Soil Solid Liquid Lab Pack Sludge | 67 68 | 69 12 73 76 | 85 93 | 94 96 Recurrent | | O; O O;4 | Soil Solid Liquid Lab Pack Sludge | 67 68 | 69 /2/3 76
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | # | 94 95 Recurrent | | O O O :5 | Soil Solid Liquid Lab Pack Sludge | 67 68 | 1 1 - | 85 93 | One-Time
94 96 Recurrent | | O; O; O;6 | Soil Solid Liquid Lab Pack Sludge | 67 68 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 85 93 | One-Time | | 0 0 0 7 | Soil Solid Liquid Lab Pack Sludge | 67 68 | | 85 93 | 94 96 Recurrent | | 0008 | | 67 68 | 69 12 13 16 | | 94 96 Cros-Tirms | | | Soil Solid Liquid Lab Pack Sludge | | 7: BU B: B4 | 3 | Recurre | | | | 1988 GEN | IERATO | R ANN | UA | L HAZAF | RDOUS | NASTE | REPORT | | | |-------------|--|--|------------|---------------|-------|----------------|-----------------------|--------------|---------------------------------------|------------------|------------------------| | | FOR AG | ENCY USE | LIPI | HIMICI | | CARD [5 0 | TRAI | NS Å | 0 2 / 2 8 / 8 9 | | | | • | | GENERATO | OR USEP | A I.D. NU | JMB | ER | GENERA | OR IEP | A I.D. NUMBER | | | | | | 1LD | 0 0 5 4 | 5 6 4 | 3,5 | | 10131 | 116,51 | 0 0 0 0 3 | | | | re | eceiving haz | e of these par
eardous waste
from the facility | e generate | d in Illino | ois h | 34 ۱۱۵۳ | the year.
PA and a | All facil | itieș în or out of
Number. Obtai | state
in this | | | | FACILITY | USEPA I.D N | UMBER | | | | FAC | CILITY IE | PA I.D. NUMBE | R | | | | $\frac{I_1L_1D_1O_1}{41}$ | 8 5 3 4 9 | 2 6 4 | | | | <u>(</u> 2 | 3,1,1 | 6, 2, 0, 0, 0, 7 | 1 | | | | ـ رم ١٠ | . = , . | . | . · | | | (|) | | | | | F. | ACILITY N | AME | | | | | - | VC PHO | NE | | • | | | DDRESS | | CIT | ~ | | · | | ATE | ZIP | :
 | • | | , A | | | | . | | | | AIE | . ZIF | | ··· | | LINE
NO. | | DESCRIPTION WASTE / ME | | | USDOT | WASTE C | | | AMOUNT
(gais. only) | | Frequency
Generated | | 0 0 0 1 | WASTE | SOLVENT N. | .0.5. אט | 1993 | ļ. | F, O, O; 5 | | | 9800 | 8 0 | One-Time | | £3 6 | Soil So | olid Liquid | ab Pack S | Sludge | 57 68 | 11 8.2 | 6: 84 | 85 | 93 | 94 | Recurrent | | 0.0 0.2 | STILL | BOTTOMS N. | O.S. UNI | 1993 | 1 | F 10 10 15 | 1 1 1 | , , | 4,5,8,2,6,1 | 8.1 | One-Time | | E3 6 | Soil S | ciid Liquid | ab Pack S | Sludge | 67 68 | 1 1
11 Bu | 1 1 1
E* 84 | 85 | | " * | Recurrent | | 0 0 0 .3 | WASTE I | PAINT N.O. | s. unl | 993 | | D .O .O .1 | 1 1 1 | : | 196181616 | י פי י | One-Time | | | 56] | olid Liquid | eb Pack S | Sludge | 67 68 | 1 1 T | 1 1 1 | | 93 | 94 06 | Recurrent | | 0.0.0.4 | 4 | | | | | 1 1 1 | 1 1 1 | | | | One-Time | | | Soil S | olid Liquid 1 | ab Pack | Sludge | 57 68 | 77 8 U | 111 | 85 | 93 | 94 96 | Recurrent | | | _ | | | | | 69 12 | 1 1 | | · · · · · · · · · · · · · · · · · · · | | One-Time | | 63 6 | Soil S | olid Li quid (| ab Pack S | Sludge | 67 68 | | | 95 | | 94 96 | Recurrent | | | | | | | | | 1 1 1 | | · · · · · · · · · · · · · · · · · · · | | One-Time | | 0 0 0 16 | 36 | olid Liquid (| ab Pack \$ | Sludge | 67 68 | | /3 /6 | 85 | 93 | ٠ ا | Recurrent | | | 3011 3 | | | | | 11 80 | 81 84 | | | | | | 0 0 0 | 66 | | | | 67 68 | .6y /2 | 73 76 | 05 | 93 | 94 96 | One-Time | | | Soil S | olid Liquid (| ab Pack S | Sludge | | 77 80 | 81 8. | | | | Recurrent | Sludge Liquid Lab Pack 0 0 0 8 Soil Salid | | · · · · · · · · · · · · · · · · · · · | | | | | |----------------|---------------------------------------|------------|-----------|------------------|--| | FOR AGENCY USE | LIPHIWIC | CARD [5 0] | TRANS [A] | 0151/15181/18191 | | **GENERATOR USEPA I.D. NUMBER** GENERATOR IEPA I.D. NUMBER 10 3 1 6 5 0 0 0 0 3 Complete one of these pages for each Facility utilized during the year. All facilities in or out of state receiving hazardous waste generated in Illinois have a USEPA and a IEPA I D. Number. Obtain this information from the facility or from your manifest. FACILITY USEPA I.D NUMBER [I N D 9 8 0 5 9 0 9 4 7 FACILITY IEPA I.D. NUMBER 9 1 1 8 1 1 4 1 1 0 1 0 1 0 1 4 1 INDUSTRIAL FUELS & RESOURCES (219) 234-0441 FACILITY NAME AC PHONE 604 S. SCOTT ST. SOUTH BEND, N 46624 ADDRESS CI CITY STATE ZIP | LINE
NO. | | DESCRIPTION OF
WASTE! MEDIUM | ; | USDOT | RCRA HAZARDOUS
WASTE CODE | AMOUNT (gals, only) | The state of s | Frequenc
Generale | |-------------|--------------|---------------------------------|--------------------|-------|------------------------------|-----------------------
--|----------------------| | 0001 | WASTE PA | INT FLAMMABL | UN1993
E N.O.S. | , | | 6 , , , ,2,3,8,0,0 | 8.1 | One-Time | | 53 66 | Soil , Scird | Liquid Lab Pac | ck Sludge | 6: 68 | 77 B-7 B1 B | 85 93 | مع " | Recurren | | 0002 | WASTE SO | LVENT N.O.S. | UN1993 | | F 10 10 15 1 1 1 | ° 2 9 1 0 0 | 181.10 | One-Tim | | :3 66 | Soil Solid | Liquid Lab Pac | k Sludge | 67 68 | | 85 92 | | Recurren | | 0003 | TILL BOT | TOME N.C.S. | บห1993 | | F 10 10 15 1 1 1 69 12 13 1 | 6 1 131717101010 | ر ا و ا و ا | One-Tim | | 3 66 | Soil Soiid | | | 67 68 | <u> </u> | 85 93 | 34 8 | Recurrer | | 0.004 | | | | | [12 | 6 | | One-Tirr | | 3 66 | Soil Solid | Liquid Lab Pad | ck Sludge | 67 68 | | 85 93 | 94 96 | Rесите | | 0.0.0.5 | | | | , | 69 14 13 | 6 1 1 1 1 1 1 1 | 1 1 1 | One-Tim | | 3 66 | Soil Solid | Liquid Lab Pad | ck Sludge | 67 68 | <u> </u> | 85 y ₃ | 94 96 | Recurre | | 0:0:0:6 | | , | , | | ea 17 13 1 | 6 1 1 1 1 1 | | One-Tirr | | 3 66 | Soil Solid | Liquid Lab Par | ck Sludge | 67 68 | | 85 93 | | Rесите | | 0007 | | | | 1 | 64 12 13 | 16 1 1 1 1 1 1 1 | 1 | One-Tirr | | 66 | Soil Soild | Liquid Lab Pa | ck Sludge | 67 68 | | 85 93 | 94 96 | Recurre | | 0008 | | | | | 67 12 13 | 16 1 1 1 1 1 1 1 | | One-Tin | | 53 66 | Soil Solid | Liquid Lab Pa | ck Slucge | 67 68 | | E5 93 | 94 96 | Recum | FOR AGENCY USE LIPIHIWIC CARD [5|0] TRANS A 0|21/|2|8|/|8|9| GENERATOR USEPA I.D. NUMBER **GENERATOR IEPA I.D. NUMBER** 15 D 0 0 5 4 5 6 4 3 9 0 3 1 6 5 0 0 0 0 3 Complete one of these pages for each Facility utilized during the year. All facilities in or out of state receiving hazardous waste generated in Illinois have a USEPA and a IEPA I.D. Number. Obtain this information from the facility or from your manifest. FACILITY USEPA I.D NUMBER | K, Y, D, O, 8, 8, 4, 3, 8, 8, 1, 7, FACILITY IEPA I.D. NUMBER 9 2 1 1 5 7 0 0 0 4 L.W.D. INC. (502) 395-8313 FACILITY NAME : A/C PHONE P.O.BOX 327 ADDRESS CALVERT CITY CITY KY 42029 STATE ZIP USDOT LINE DESCRIPTION OF RCRA HAZARDOUS **AMOUNT** DENSITY WASTE / MEDIUM NO. WASTE CODE (lbg/gal) Generale (gais, only) D.0;0,1 WASTE FLAMMABLE N.O.S. UN1993 1,2, Solid Liquid Sludge 8:1 81 84 One-Time 0 0 0 .2 12 /3 67 68 Recurrent Liquid Lab Pack Soil Solid Sludge ₿U One-Time 69 12 13 0 0 0 3 Recurrent Soud Liquid Lab Pack BU B1 34 One-Time 0.0.04 11 16 67 68 Soil Solid Liquid Lab Pack Sludge " BC One-Time 0.0:0:5 67 68 Recurrent Solid Liquid Lab Pack Sludge One-Time 76 69 12 0:0.0:6 67 68 Recurren Soil Solid Liquid Lab Pack Sludge 80 84 12 One-Time 0007 67 68 Soil Solid Liquid Lab Pack Sludge Recurrent 80 81 77 12 23 76 One-Time 0.0,08 63 Soil Solid Liquid Lab Pack Slucge Recurrent | | | | | | | |----------------|-------------|-------------|---------|-----------------|--| | FOR AGENCY USE | LIPHWIC | CARD [5 0] | TRANS A | 0151/5181/18191 | | GENERATOR USEPA I.D. NUMBER **GENERATOR IEPA I.D. NUMBER** 1.L.D.0.0.5.4.5.6.4.3.9 0 13 12 16 15 10 10 10 10 13 1 Complete one of these pages for each Facility utilized during the year. All facilities in or out of state receiving hazardous waste generated in Illinois have a USEPA and a IEPA I.D. Number. Obtain this information from the facility or from your manifest. FACILITY USEPA I.D NUMBER [M; O; D; O; 2; 9; 7; 2; 9; 6; 8; 8] SAFETY-KLEEN ENVIROSYSTEMS FACILITY NAME HIGHWAY 79 NORTH-P.O.BOX 456 CLARKSVILLE, MO 63336 ADDRESS CITY FACILITY IEPA I.D. NUMBER [314) 242-3551 A/C PHONE STATE ZIP | LINE
NO. | DESCRIPTION OF
WASTE / MEDIUM | USDOT | RCRA HAZARDOUS
WASTE CODE | AMOUNT
(gais, only) | | Frequency
Generated | |-------------|--------------------------------------|-------|---------------------------------------|------------------------|--|------------------------| | 0.0.0.1 | UN1993
WASTE STILL BOTTOMS N.O.S. | | F 0 0 5 | 1 1 1 151 3161216 | | One-Time | | 63 66 | Soil Sciio Liquid Lab Pack Sludge | 67 68 | 77 80 81 84 | 85 93 | 94 96 | Recurrent | | 0.0.0.2 | | , | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | ;
 | 1 1 - 1 | One-Time | | 63 66 | Soil Soild Liquid Lab Pack Sludge | 67 68 | // BU 8 · 84 | 85 93 | 94 96 | Recurrent | | 0003 | | | 69 12 13 16 | | 1 | One-Time | | £3 ££ | Soil Solid Liquid Lab Pack Sludge | 67 68 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 85 93 | 94 96 | Recurrent | | 0,004 | | | 69 12 13 16 | | | One-Time | | 63 66 | Soil Solid Liquid Lab Pack Sludge | 67 61 | 77 80 81 84 | 85 93 | 94 96 | Recurrent | | 0,0.0.5 | | | 69 12 12 16 | 111111 | | One-Time | | 63 66 | Soil Solid Liquid Lab Pack Sludge | 67 68 | 77 80 81 84 | 85 93 | 94 96 | Recurrent | | 0,0.0,6 | | | 6v 12/3 16 | | | One-Time | | 63 66 | Soil Solid Liquid Lab Pack Sludge | 67 68 | 77 BC B1 B4 | 85 93 | 94 96 | Requirent | | 0007 | | | 6y /2 /3 /6 | <u></u> | | One-Time | | 63 66 | Soil Solid Liquid Lab Pack Sludge | 67 68 | 77 BC 81 64 | | 94 96 | Recurrent | | 0.0.0.8 | | | 6v. 12 13 16 | <u> </u> | ا ، لـــــــــــــــــــــــــــــــــــ | One-Time | | 65 66 | Soil Soild Liquid Lab Pack Sludge | 67 68 | 77 82 81 84 | 82 | 94 96 | Recurrent | FOR AGENCY USE LIPIHIWICI CARD [5|0] TRANS [A] [0|21/281/8|9] GENERATOR USEPA I.D. NUMBER **GENERATOR IEPA I.D. NUMBER** 1 LIDIO1015141516141319 0 13 12 16 15 10 10 10 10 13 1 Complete one of these pages for each Facility utilized during the year. All facilities in or out of state receiving hazardous waste generated in Illinois have a USEPA and a IEPA I.D. Number. Obtain this information from the facility or from your manifest. FACILITY USEPA I.D NUMBER FACILITY IEPA I.D. NUMBER 9,4,5,0,8,3,3,0,0,1, GRACE LABORATORIES (803) 877-1048 **FACILITY NAME** A/C PHONE HIGHWAY 290 AT ROBINSON RD. GREER SC 29651 ADDRESS CITY STATE ZIP USDOT CODE LINE **DESCRIPTION OF** RCRA HAZARDOUS **AMOUNT** DENSITY Frequency WASTE / MEDIUM NO. WASTE CODE · (gais, only) (lbs./gal) Genera 0 10 13 One-Time 17 POISON B, N.O.S. 0001 67 68 Soil Solid Liquid Lat Pack Sludge One-Time 0 0 0.2 Soil Soild Liquid Lab Pack Sludge 84 6. E One-Time 0.0.3 6 67 68 Recurrent Soil Solid Liquid Lab Pack Sludge 80 81 84 One-Time 0 0 0.4 Recurrent Soil Sludge Solid Liquid Lab Pack One-Time 0.0:0:5 67 68 Recurrent Liquid Lab Pack Soil Solid Sludge 84 80 81 One-Time 0:0.0:6 67 68 Soil Solid Liquid Lab Pack Sludge 80 81 One-Time 0007 66 Solid Liquid Lab Pack Sludge " 80 81 84 0.0.08 22 67 68 63 Scil Slucae Soud Liquid Lab Pack BG 81 APPENDIX XIII NOV 3 0 1990 Department of Buildings 121 N. LaSalle Street, 8th Floor City Hall, Room 800 Chicago, IL 60602 Application for Flammable Liquids, Corrosive Liquids, Oxidizing Materials, Highly Toxic Materials or Hazardous Chemicals | FILENU. | |--------------------| | PERMIT NO | | PLAN | | INSTALLATION | | REMOVAL | | SANDFILL | | CASTUL WARD 09 | | REPAIRS | | GLASS ARMOURTANK [| | | | | October 22 19 90 | |--|--| | ocation 11541 S. Champlain Avenue | Jse of premises | | Owner Sherwin Williams Company | Address 101 Prospect Zp 4411 ty Clevelar | | _essee | AddressZipCity | | Contractor OHM Corporation | Address 1334 Enterprise 60441 City Romeovil | | Contractor-Registration Number 341-27-5607 | Expires Date March 13, 1991 | | Phone No. 312/821-3102 Contractor | 's Phone No. 708/759-9493 - | | Number of tanks Dimensions | | | Capacity in gals, each tank 1,000 Total capaci | | | Liquid to be stored Gasoline storage of liquid gasoling | | | Thickness of metal Size of fill pipe | | | • | | | is tank below ground? Yes Distance from grade to top | of tank | | Is tank inside of building? Is tank to be incased in cor | ncrete or brick? | | Is the proposed location within 200 feet of the nearest plot of ground use | ed for a church, school, theatre or hospital? No | | is tank under public way?NCCompensation permit no | | | | This Space for Office
Use Only | | Remarks | Site Approved | | Remove UST | | | | SCHEDULE OF FEES | | | | | - | | | The applicant hereby certifies to the correctness of the above application must be signed by the owner or duly authorized as | e. The | | | gent. | | Signature | Approved tor permit CITY OF CHICAGO | | Owner or Agent 1334 Enterprise Drive Address | Frontage consents CONFORMS | | Romeoville, IL 60441 | TO ZONIORMS | | TUIC IC NOT A DEPINIT - | Zone for | | THIS IS NOT A PERMIT. Do not start the installation, remove sand filling until a permit is issued by the Department of Build | | | Final inspection of installation must be requested for te | sting Marriada att. | | and tank must not be covered or filled before such final inspecti | on is DESCRIPTION OF WORK | | made and installation approved. | PLAN EXAMINER ALTHUR VE | | (over) | DEING ADMINISTRATOR BEST | | | M3-3 28-E | #### Division of Petroleum and Chemical Safety 1035 Stevenson Drive Springfield, Illinois 62703-4259 | Permit
Approval
Approved | # : | 2000500 | |--------------------------------|------|---------| | Approval | Date | | | Approved | Ву | | | | | | #### APPLICATION FOR PERMIT TO REMOVE UNDERGROUND STORAGE TANKS FOR PETROLEUM AND HAZARDOUS MATERIALS be completed in quadruplet and filed with the Division of Petroleum and Chemical Safety 1035 Stevenson Drive, Springfield, Illinois 62703-4259 (217/785-5878) or (217/785-1020) | (Owner of tanks) - Corporation, partnership or other
business entity: | (Facility) - name and address of where tanks are
located: | |--|--| | Sherwin Williams Company | Sherwin Williams | | Name 101 Prospect Avenue | Name 11541 S. Champlain Avenue | | Street Address
Cleveland, OH 44115 | Street Address Chicago, IL 60628 Cook | | City State Zip Robert Martin- 312/821-3102 Contact Person Phone | City State Zip County Robert Martin 312/821-3102 Contact Person Phone | | 3) (Contractor) - person, firm or company performing work | k: Facility Registration I.D. Number (if known) | | OHM Corporation | 2000 860 | | Name 1334 Enterprise Drive | <u> </u> | | Street Address | | | A) Removal of Tanks: a) Number and size of tanks being removed: 1 - | - 1,000 gallon gasoline tank | | b) Reason for removal of tanks: | | | c) If tank is leaking, give ESDA incident number: | | | d) If tanks contain products other than petroleum p | roducts, please indicate here: | | prior to the removal, giving location, number an | ven to the Office of the State Fire Marshal at least 30 days
d size of tanks. This application will constitute that 30
with this application appropriately completed and the fee | | 5) If tanks are not registered complete the following: | | | a) What products were stored in each tank? | | | b) Date each tank was last used? | | | 6) Insufficient information supplied for permit review of
rejection. No work is to commence without a granted
inspectors. All work must be done by contractors regowner only | | | payable to Office of the State Fire Marshal.) | ny this application. (Checks or money orders are to be mad
Check Money Order | | | Underground Storage Tanks must be completed and submitted t | | and all attached documents, and that based on my inquiry
the information, I believe that all submitted information | · | | Name of Authorized Representative: | Title: | | Signature of Authorized Pepresentative. | Date: | | outlined in Illinois Revised Statutes, Chapter 127%, Para | mation that is necessary to accomplish the statutory purpose agraph 9. Disclosure of this information is REGUIRED. Fail being processed. This form has been approved by Forms | gement Center, #### Underground Storage STATE USE ONLY ID Number Date Received Notification is required by Federal law for all underground tanks that have been 4. pipeline facilities fineluding gathering lines) regulated under the Natura weed to store regulated substances since January 1, 1974, that are in the ground as of Pipeline Sairty Act of 1968, or the Hazardous Liquid Pipeline Safety Act of 19 May 8, 1980, or that are brought into the after May 8, 1980. The information requested which is an intrastate pipeline facility regulated under State laws. is required by Section 9002 of the Resource Conservation and Recovery Act. (RCRA). 5. SURGER IMPROUNDING HIS, PRINCE, OF LEGISIAS. as amended. 6. storm water or waste water collection systems, 7. Now-through process tanks. The primary purpose of this notification program is to locate and evaluate under-8. liquid trape or secretical gathering lines directly related to oil or gas products. ground tanks that since or have stored perioleum or harardous substances. It is gathering operations: expected that the information you provide will be based on reasonably available 9. Morage tanks situated in an underground area (such as a basement, records, or, in the absence of such records, your knowledge, belief, or recollection. money orking, draw, shall, in tunnelful the storage tank is susued upon in whi Who Must Notife! Section 9-02 of RCRA, as attended requires that, unless יייטון אבר וס מפרועי exempted, owners of underground tanks that store regulated substances must notify What Substances Are Covered? The minification sequirements apply to programed State of local agencies of the existence of their tanks. ()wher means (a) in the case of an underground storage tank in use on November 8, 1984, or ground storage tunks that contain repulsied substances. This melades any subbrought into use after that date, any person who owns an underground storage tank defined as hazardous in section 101 c141 of the Comprehensive Environused for the storage, use, or dispensing of regulated substances, and Response, Compensation and Linbelty Act of 1980(CERCI A), with the exert the in the case of any underground storage tane in use before November k. 1954, those substances regulated as hazardous waste under Subsitie C of RCKA but no langer in us, on that date, any person who owned such tank immediately before meludes periodeum, e.g., crude oil or any fraction thereof which is liquid at six the discontinuation of its use conditions of temperature and pressure (60 degrees Fahrenheir and 14.7 page) What Tanks Are included? I inderground storage tank is defined as any one or with the back absolute) committation of table that (1) is used to contain an accumulation of fregulated sub-Where To Notify? Completed notification forms should be sent to the a stances, Tand (2) whose volume (including connected underground pipings is lift corgiven at the top of this page more pendath the ground. Some examples are underground tanks storing. Legasoline, When To Notify? I. Owners of underground storage tanks in use or that na-taken out of operation after January 1, 1974, but still in the ground, must be May 8, 1986. 2. Owners who bring underground storage tanks into use after used the fit directions, and 2, industrial solution pesticions, herbicides of luminants What Tanks Are Excluded. Janks removed from the ground are not subject to not taxition. Chest sanks excluded from notalization and 1950, must notify within 30 days of bringing the tanks into use Litarm or residential tanks of 1,400 gallions or loss capacity used for storing motor fuor Penalties: Any owner who knowingly fails to notify or submits false infor for noncommercial purposes 2. tanks used for storing heating oil for consumptive use on the premises where stored shall be subject to a civil penalty not to exceed \$10,000 for each tank for Doctor, table notification is not given or for which false information is submitted. STRUCTURE . Please type or print in ink all items except "signature" in Section V. This form must by completed for Indicate number of each location containing underground storage tanks. If more than 5 tunks are owned at this location. continuation sheets photocopy the feverse side, and staple continuation sheets to this form attuched Linearing than 2 Owner Name, Corporation, individual, Public Agency, or Other Entity, (If same as Section 1, mark box here) THE SHERWIN WILLIAMS COMPANY Facility Name or Company Site Identifier, as applicable Street Appress THE SHERWIN-WILLIAMS COMPANY. 101 PROSPECT AVENUE RESIN PLANT Calary. Street Appress or State Road, as applicable <u>CHAMPLAIN AVENUE</u> C.:. ZIF Code S:a:e County 44115 OHIO CLENELAND COOK Phone Number City (nearest) ZIP Cod 6062 CHICAGO ILLINOIS 566-2480 Type of Cwher (Mark all that apply 🔀) Private or Incicate Mark box here if tank(s) State or Local Gov't Corporate number of are located on land within Federal Govit Ownership tanks at this an indian reservation or Former (GSA facility I.D. no uncerta:n location on other Indian trust lands CONTACT PERSON AT TANK LOCATION Name (If same as Section I, mark box here 🔲 i Jee Title Phone Nu Area Code 312-821-3302 WILLIAM LUKES - PRODUCTION SUPERVISOR NETYFE OF NOTIFICATION Mark box here only if this is an amended or subsequent notification for this location. 5年9年(1971日) I centry under penalty of law that I have personally examined and amiliar with the information submitted in this and all a occurrents, and that based on my inquiry of those individuals immediately responsible for obtaining the information, I believe submitted information is true, accurate, and complete Name and official title of owner or owner's authorized representative Signatere LIAM LUKES - PRODUCTION SUPERVISOR Control of the contro Diwner Name (from Section I) SHERWIN - WILLIAMS Location (from Section II) CHICAGO Page No. Z of 3 Pag fank Identification No. (e.g., ABC-123), or Tank No. Tank No. Tank No. Tank No. Arbitrarily
Assigned Sequential Number (e.g., 1.2.3:..) 610 611 1. Status of Tank Currently in Use (Mark all that apply to) Temporarily Out of Use Permanently Out of Use Brought into Use after 5/8/86 .12 2. Estimated Age (Years) 3. Estimated Total Capacity (Gallons) 8000 8000 8000 9000 4. Material of Construction Stee! (Mark one E) Concrete Fiberglass Reinforced Plastic Unknown Other, Please Specify 5. Internal Protection Cathodic Protection (Mark all that apply E) Interior Lining (e.g., epoxy resins) None Unknown Other, Please Specify 6. External Protection Cathodic Protection (Mark all that apply X) Painted (e.g., asphaltic) Fiberglass Reinforced Plastic Coated None Unknown Other, Please Specify 7. Piping Bare Steel (Mark all that apply ₹) Galvanized Steel Fiberglass Reinforced Plastic Cathodically Protected Unknown Other, Please Specify PAINTED DMNTOD PMNO 8. Substance Currently or Lasi Stored a. Empty in Greatest Quantity by Volume b. Petroleum (Mark all that apply ▼) .. Diesel Kerosene Gasoline (including alcohol blends) Used Oil TSD PIZEPLY LACQUETZ Other, Please Specify CUITUL c. Hazardous Substance \square X YYLHNE Please Indicate Name of Principal CERCLA Substance 78F3 64742898 7/363 1330207 67630 Chemical Abstract Service (CAS) No Mark box Bill tank stores a mixture of substances d. Unknown 9. Additional Information (for tanks permanently taken out of service) a. Estimated date last used (mo'yr) Estimated quantity of substance remaining (gal.) SHUTZWIN - WILLIAM & ocation (from Section II)_ O'vner Name (from Section I)_ CHICADO Page No. Tank Identification No. (e.g., ABC-123), or Tank No. Tank No. Tank No. Tank No. Tank h Arbitrarily Assigned Sequential Number (e.g., 1.2.3...) 618 616 1. Status of Tank Currently in Use (Mark all that apply to) Temporarily Out of Use Permanently Out of Use Brought into Use after 5/8/86 2. Estimated Age (Years) 12 3. Estimated Total Capacity (Gallons) 8000 8000 row 1000 4. Material of Construction. _ _ Steel (Mark one IL) Concrete Fiberglass Reinforced Plastic Unknown Other, Please Specify 5. Internal Protection (Mark all that apply T) Inter or Lining (e.g., epoxy resins) Cathodic Protection None Unknown Other, Please Specify 6. External Protection Cathodic Protection (Mark all that apply ₹) Painted (e.g., asphaltic) Fibergiass Reinforced Plastic Coated None Unknown Other, Please Specify 7. Piping Bare Steel (Mark all that apply 区) Galvanized Steel Fiberglass Reinforced Plastic Cathodically Protected Unknown Other, Please Specify PRINTER 8. Substance Currently or Last Stored a. Empty In Greatest Quantity by Volume b. Petroleum (Mark all that apply 1) Diesel Kerosene Gasoline (including alcohol blends) Used Oil Other, Please Specify c. Hazardous Substance \square Please Indicate Name of Principal CERCLA Substance 80626 97858 108214 Chemical Abstract Service (CAS) No Mark box 2 if tank stores a mixture of substances d. Unknown 9. Additional Information (for tanks permanently taken out of service) a. Estimated date last used (mo/yr) ف دهد . پر پا timated quantity of substance remaining (gall) Mark box 2 if tank was filled with inert material IP C SANC CONCIPIE! APPENDIX XIV - STORAGE TANK INFORMATION <u>List 3</u> Flammable - Volatile - Explosive - Corrosive Material | Specific Name | Method of
Storage | Quantity/gal | Report able
Spill
Quantity/lbs | |--------------------------------|----------------------|---------------------------------------|--------------------------------------| | Xylene | Tank 602 ABV | 25,000 | 1 000 | | Naphtha 50 Flash | Tank 604 ABV | 25,000 | 1,000 | | Toluene | Tank 605 ABV | 25,000 | 100 | | Styrene | Tank 608 ABV | 15,000 | 1,000 | | MIBK | Tank 609 ABV | 15,000 | 1,000 | | Highly Aromatic Naphtha | Tank 620 ABV | 15,000 | 5,000 | | Di-Isobutyl Phthalate | Tank 621 ABV | 15,000 | | | Cyclohexanone | Tank 622 ABV | 15,000 | | | Mineral Spirits 100 Flash | Tank 623 ABV | • | 5,000 | | Styrene | Tank 624 ABV | 15,000 | | | N-Butyl Acetate | Tank 625 ABV | 15,000 | 100 | | Aromatic Naphtha | Tank 638 ABV | 15,000 | . 5,000 | | Methyl-Ethyl Ketone | Tank 639 ABV | 15,000 | | | Butyl Cellosolve | | 15,000 | . 5,000 | | Styrene | Tank 640 ABV | 15,000 | - | | Minerals Spirits | Tank 641 ABV | 15,000 | 1,000 | | Dehydrated Castor Oil | Tank 644 ABV | 100,000 | | | Soya Oil Alk. Ref. | Tank 222 ABV | 24,000 | | | Alk. Refined Linseed | Tank 643 ABV | 60,000 | ~~~ | | TMPP | Tank 691 ABV | 19,000 | | | • | Tank 697 ABV | 16,000 | | | Butyl Alcohol | Tank 610 U - | 8,000 - | 5,000 | | Lacquer Diluent | Tank 612 U | 8,000 | | | 2-Ethoxy Ethyl Acetate | Tank 613 U | 8,000 ~ | ~~~ | | Isobutyl Alcohol | Tank 614 U | 8,000- | 5,000 | | Methyl Methacrylate | Tank 616 U | 8,000 - | 1,000 | | Resinous Polyol | Tank 617 U | 8,000- | | | Isopropyl Acetate | Tank 618 U | . 8,000 - | | | Raw Tung Oil | Tank 226 ABV | 24,000 | | | Dehydrated Castor Oil | Tank 227 ABV | 25,000 | | | Copal Type Resin | Tank 230 ABV | 25,000 | | | Empty | Tank 231 ABV | 10,000 | | | Raw Castor Oil | Tank 232 ABV | 10,000 | | | Blown Castor Oil | Tank 249 & 255 | ABV 10,000 | | | Ortho Cresol Soln | Tank l ABV | 1,000 | | | Linseed Copol Mod. Soya Alk. | Tank 2 ABV | 5,000 | 1,000 | | Linseed - Non-Break | Tank 3 & 4 ABV | | | | Glycerine | Tank 1,2,3 B U | | | | Tall Oil | Tank 4 & 5 B U | | | | Phthalic Anhydride | Tank 142 & 143 | | 1,000 | | 12-Carbon Ester Alcohol | Tank 15002 ABV | | | | 2-Butoxy Ethanol-Butyl Cellslv | Tank 7502 ABV | | | | 2 - Butoxyethoxyethanol | Tank 7503 ABV | (CEP) 7,500 | | | Dirty Solvent | Tank 711 ABV | 700 | | | Dirty Solvent | Tank 698 ABV | 15,000 | | | Dirty Solvent | Tank 86,87,88 | · · · · · · · · · · · · · · · · · · · | | | Reclaimed Solvent | Tank 690 & 699 | | 1,000 | | Spent Solvent | Tank 85 & 688 | ABV 15,000/5,00 | 0 1,000 | APPENDIX XV # REPORT ON INSPECTION TO DETERMINE COMPLIANCE WITH THE PCB DISPOSAL AND MARKING REGULATIONS SHERWIN-WILLIAMS COMPANY 11541 CHAMPLAIN AVENUE CHICAGO, ILLINOIS 60628 MAY 27, 1981 #### Performed by: U.S. ENVIRONMENTAL PROTECTION AGENCY TOXIC SUBSTANCES OFFICE 230 SOUTH DEARBORN STREET CHICAGO, ILLINOIS 60604 #### PCB COMPLIANCE INSPECTION REPORT #### COMPANY IDENTIFICATION Sherwin-Williams Co. 11541 Champlain Avenue Chicago, IL 60628 (312)821-3028 #### RESPONSIBLE OFFICIAL Mr. R. T. Rehor, Site Manager #### II. DATE OF INSPECTION May 27, 1981 #### III. FARTICIPANTS #### Company Mr. Stanley R. Fryzel, Safety-Security Manager Mr. Walter W. Golat, Site Maintenance Manager Mr. Stephen Rukavina, Senior Electrical Engineer #### U.S. EPA-Region V Mr. Anthony Restaino, Environmental Protection Specialist, 5AHTM(Author) Ms. Patricia Kurcz, Physical Scientist, 5AHTM #### IV. OBJECTIVES This inspection was made to document the company's PCB handling, storage and disposal practices and determine its compliance with the Federal PCB Disposal and Marking Regulations defined in 40 CFR Part 761 and published in Part VI of the May 31, 1979 Federal Register. #### V. DESCRIPTION OF COMPANY Sherwin-Williams Co. (SIC 2851) is involved with the manufacturing of paints, lacquers, chemicals, varnishes and containers. The company is separated into four divisions, producing various products. The Chemical Coating Division manufactures paints and resins. The Chemical Division primarily produces p-cresol and alkali pigments with small quantities of organic intermediates being manufactured. The Container Division utilizes a stamping process for producing tin cans used for paints, paint thinners, and car waxes. The Consumer Division manufactures water base paints. The firm employs approximately 1700 people and is located on 123 acres in an industrial area. The company is capitalized for over \$100 million. Monsanto sales records available to the U.S.EPA indicate that at least 42,000 pounds of Aroclor and PCB heat transfer oils were purchased by Sherwin-Williams Co. #### VI. INSPECTION SUMMARY #### A. Hydraulic Systems During the chemical processes, the plant utilizes 19 hydraulic systems which are primarily involved with cold applications. These included one Palletizer, four Tote Tilter systems, six Sigma Blade Mixers (Flushers) and eight Plate and Frame Filter Presses, having a combined central hydraulic reservoir system. The company has no records of PCB hydraulic oils used in their hydraulic systems, nor have they undertaken a PCB testing program. Non-PCB Viscosity PTO 68 AZ oil is currently being used in their hydraulic machines. The hydraulic oil capacity for all hydraulic systems combined is approximately 1115 gallons. Most of the hydraulic systems are more than ten years old. #### B. Heat Transfer Systems The company has several heat transfer systems which are involved with their manufacturing processes. The steam heat process is the major heat treat system and is utilized by nearly all Divisions within the plant. In addition, four oil-filled heat transfer systems have been used for specific chemical processes. In the Chemical Coating Division two Dow Therm A and one Therminol 66 fluid-filled heat transfer systems are currently being used. All three heat transfer systems are involved with general long chain polymers which are associated with alkyds, polyesters and modified alkyds. The two Dow Therm A systems have four boilers each and contain 1500 gallons of oil for one system and 1200 gallons for the other. The Therminol 66 heat transfer system has only one boiler which contains 500 gallons of oil. The fourth oil-filled heat transfer system was used in the Chemical Division for the IPN process. In February 1981, the system went off-line and, according to company officials, the system may or may not be used in the future. At the time of the inspection, all 500 gallons of Therminol 66 was drained from the heat treat system and was being stored on site in 55 gallon drums. The company has no records of purchasing PCB heat transfer fluids for any of the four heat transfer systems, nor have they been tested for PCBs. All
oil-filled heat treat systems are more than ten years old. #### C. Electrical Equipment The company has nine in-service transformers with only one of the transformers having a Chlorextol (PCB) nameplate (316 gallons of oil). The remaining eight transformers were not identified as to the type of oil present. The nameplates for those eight transformers were listed only as oil transformers. The company, however, did have two of those transformers tested by General Electric Co. The results showed that one transformer had PCB concentrations greater than 5000 ppm (360 gallons of oil) while the other was 17 ppm (455 gallons of oil). The company indicated that the remaining 6 untested oil transformers (2259 gallons of oil) will be sampled for PCB concentrations in the near future. All nine in-service transformers were marked with PCB labels; however, the company had no annual PCB document for the two PCB transformers listing the quantity of PCB dielectric fluid. The firm has records of 101 in-service PCB capacitons (15 KVA) located on site. The records, however, showed only location and voltage (KVA) description but no volume of PCB oil. #### D. <u>Drainage and Water Systems</u> The company has designed their cooling water system so that any cooling water used is treated before discharged into the city sewer system. All non-contact cooling process and storm water, along with most sanitary wastes, pass through the plants treatment facility. Sanitary wastes in building bordering 115th Street, however, go directly into the city sewer. Drains leading to the city sewers were absent in the manufacturing or production areas. #### E. Storage Areas #### Non-PCBs In-service storage areas contained several 55-gallon drums identified as non-PCB hydraulic, heat transfer and lubricating oils. The types of oils included Monsanto and Dow heat transfer oils and Viscosity hydraulic and lubricating oils. The firm is not knowingly purchasing re-refined oils. #### **PCBs** Nine out-of-service PCB capacitors (15 KVA) were being stored for disposal in building #302. All capacitors were individually stored on pallets with only one PCB capacitor having a PCB warning label. The storage area consisted of a non-diked dirt floor with no PCB signs indicating that the storage area contained PCB articles. The company had no records showing the number of PCB capacitors being stored for disposal, location description or total quantity of PCB dielectric fluid stored. #### Waste Oil The firm had no waste oils present at the time of the inspection. The company indicated, however, that when waste oils are generated, they reclaim their own oils for later re-use. Only compressor waste oils are disposed of by a waste oil hauler. #### VII. SAMPLES Six oil samples were collected. Four were heat transfer oils taken from the IPM heat transfer system, Dow Therm A (#2-5 reactors, #6-9 reactors) heat transfer system and Therminol heat transfer system. The fifth and sixth were hydraulic oils taken from the Central reservoir feeding the eight hydraulic presses and the #1 Sigma Blade Mixer. The summary of the analytical data is given in appendix A. #### VIII. FINDINGS AND CONCLUSIONS #### annex VI, section 761.45(a) This section requires an annual document be prepared for facilities that use or store PCBs and PCB items. At this company, there were no records of the ¶ PCB capacitors being stored for disposal. #### annex III, section 761.42(b)(1) This section requires the facility to have a permanent storage area for PCB items being stored for disposal. At this company, the permanent storage area for PCB items does not have an adquate floor with continuous six inch high curbing and the flooring and curbing is not constructed of continuous smooth and impervious materials. #### <u>annex III</u>, section 761.42(c)(5) This section requires PCB items in storage to be checked for leaks at least once every 30 days. At this company, no records were available to indicate the monthly checks for leaks were being performed. #### annex III, section 761.42(c)(8) This section requires PCB items to be dated on the item when they are placed into storage. At this company, no storage dates were listed on the PCB items being stored. #### subpart C, section 761.20(a)(3) This section requires PCB large high voltage capacitors to be marked with a PCB sign. At this company, several PCB capacitors were not labeled with the PCB sign. #### subpart C, section 761.20(a)(10) This section requires each storage area used to store PCBs and PCB items for disposal to be marked with a PCB sign. At this company, the storage area was not marked with a PCB sign. -6-APPENDIX A #### PCB Sample Analyses -SHERWIN-WILLIAMS COMPANY | Sample ²
Number | Description | PCB, ppm | |-------------------------------|---|----------------------| | 81TS30S01 | Heat Transfer Oil-IPM System, Bldg. 670 | 3 _{ND} , 10 | | 81TS30S02 | Hydraulic Oil-Central Reservoir Feeding Presses | ND, 10 | | 81TS30S03 | Hydraulic Oil-#1 Sigma Blade Mixer | ND, 10 | | 81TS30S04 | Heat Transfer Oil-Dow Therm A #2-5 Reactors | ND, 10 | | 81TS30S05 | Heat Transfer Oil-Dow Therm A #6-9 Reactors | ND, 10 | | 81TS30S06 | Heat Transfer Oil-Therminol System | ND, 10 | Analyses done by Hazleton Environmental Sciences, 1500 Frontage Road, Northbrook, Illinois; FY-82 Funds Allocated to A&HM, TMB for Laboratory Analyses. ²Data Set: Other 1050 ³ND, 10 - not detected; less than 10 ppm #### UNITED STATES ENVIRONMENTAL PROTECTION AGENCY REGION V - 230 SOUTH DEARBORN ST. CHICAGO, ILLINOIS 50604 Facility Inspected: Sherwin-Williams Date(s) Inspected: May 27, 1981 Name of Chief Officer of business: Date mailed to Chief Officer: Name of Person at the facility to Whom this notice given: W.W. GOLAT AND S. RUKAVINA Title Name of EPA Inspector: PATRICIA J Ku Address: 230 So. Dearborn St. Chicago, Illinois 60604 It is possible that EPA will receive public requests for release of the information obtained by inspectors during inspection of the facility indicated above. Such requests will be handled by EPA in accordance with provisions of the Freedom of Information Act (FOIA), 5 U.S.C. 552, EPA regulations issued thereunder, 40 CFR Part 2, and the Toxic Substances Control Act Section 14. EPA is required to make inspection data available in response to FOIA requests unless the Administrator of the agency determines that the data contains information entitled to confidential treatment. In order to facilitate the Agency's timely response to any public inquiries, while giving due consideration to your company's right to request confidentiality, please provide us with a statement specifying any information which our inspection of the above indicated facility may reveal which you believe should be entitled to confidential treatment. Your statement should be addressed to Mr. Paul Meriage . 230 So. Pearborn Street, Chicago, and should reach this address no later than 30 days after receipt of this notice. Failure by your firm to submit, within the 30 day time period, a written request that information be characterized as confidential or privileged will be treated by EPA as a waiver by your company of any claims for confidentiality regarding the inspection data and the data will be made available to the public without further notice to you. Signature of Plant Manager or Chief Officer of Business Date = 127/81 Date = 127/81 ENVIRONMENTAL PROTECTION AGENCY ADDRESS (EPA Rezional Office) Region V. 230 So. Dearborn St. Chicago, Illinois May 27, 1981 11:00 #### NOTICE OF INSPECTION TITLE · Scunt Mr. Sadele FIRM ADDRESS (Number, Street, City, State and Zip Code) 11541 S. Champlain Sherwin-Williams Chicago, Il 60628 tatuent REASON FOR INSPECTIO XXXXFor the purpose of inspecting (including taking samples, photographs, and other inspection activities) an establishment, facility, or other premises in which chemical substances or mixtures or articles containing same are manufactured. processed or stored, or held before or after their distribution in commerce (including records, files, papers, processes, controls, and facilities) bearing on whether the requirements of the Act applicable to the chemical substances, mixtures or articles within or associated with such premises have been complied with. For the purpose of inspecting (including taking samples, photographs and other inspection activities) a conveyance being used to transport chemical substances, mixtures, or articles containing same in connection with their disbribution in commerce (including records, files, papers, processes, controls and facilities) bearing on whether the requirements of the Act applicable to the chemical. substances, mixtures or articles within or associated with the conveyance have been complied with. In addition, this inspection extends to (circle appropriate letters): A) Financial data Sales data C) Pricing data Personnel data The nature and extent of inspection of such data specified in A through E above is as follows: Research data # SON A COLOR OF THE PROPERTY #### **ENVIRONMENTAL PROTECTION AGENCY** 230 SOUTH DEARBORN ST. CHICAGO, ILLINOIS 60604 o ther CEIPT FOR SAMPLES AND DOCUMENTS May 27, 1981 me of Indidivual Title Address (Street, City, State, - Zip Code) JANIEY FRYZEI 11541 S. Champlain Snerwin-Williams . Chicago, Il ple Number(s) 817530501 +0___ imples Collected (Describe fully, List source, location, and other positive identification) The following samples and documents were collected by the U.S. Environmental Protection Agency and receipt is hereby acknowledged pursuant to Section 11 of the Toxic Substances Control Act (TSCA, 15 USC 2601 et seq.). : SAMPLES 817530501-011 CHAPLE - HEAT THE CLEEK FLICTO FROM IPM SICKEM 30. W. Na 6 70 KITSOCCOZ- - A SAMPLE - HADINING OIL CONTRAL CESERNOIR tEEDING PRESSES BUILDING 890 Press koom ElTSBESEB- EILSAMPLE : HYDRAULIC OIL FROM #1 SIGMA BLADE MIXE EITS EDSUF- EIT WIRTE - HEAT TEAMSFER FLUID DOWNTHEEM A = 3-5.
EEHLTURS EITS 30005- OIL SAMPLE - HEAT TRANSFER FLUID DOWTHERM A J 6-9 KENLTURS 217330506-01/ SHMPLE-HEAT TRANSFER (LUID THERMING! SUSTEM. UNDWLEDGEMENT OF COMPANY - The undersigned acknowledges that the samples and documents own above were obtained from the sources indicated. anature (Owner, Operator, or Agent) Title (Owner, Operator, or Agent) Stenden & Dung mest - Supity - Security Patricia J. Kurcz of Collector (Print or Type) Duplicate samples requested and provided Title of Collector Signature of Collector, Duplicate Samples Not Requested Physical Scientist /// # W.S. ENTROPHENTAL PROTECTION ACTRICY, RECTOR V ASHM/TOXICS XXXXXXXXXXXXXX COLIN OF CUSTORY RECORD other 1.050 | | | | | | ~ | | • | | | | ·
 | | | | |--|-------------------------------------|----------------------|---------|--|--|-------|---|-------|--------------|-------------|--|---------------|-----------------------|--------------| | <u> </u> | Sherwin-Williams 11541 S. Champlain | _ | 060 | | | | 5062 | 0 | | | | | . ` ` | | | | <u> </u> | <u> </u> | Lou | <u>, , , , , , , , , , , , , , , , , , , </u> | 1 1 | | 0002 | • | | | | | | | \$ | i::PL | 1:5 | 1:510 | 2.Y V | 50 154 | sruk | PAC): | 186 1. | 157 | | | | | Chest
or
Carton | Scal
No. | | Si | COL
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signal
Signa | | | | | | | · 1 | \$1
(1 | reple Sub
Reservat | -Porticion | | Ko. | | न्त्र | 17 | 3 | 3c | isi | oil | +- | | | 1-1- | 17 | al 1 | au. | | | | 17 | + | | 7 | 3 | 7 | , | | | | 1/1 | 101 | IN | | | | 11 | + | 1 | + | धि | <u>n</u> ä | - | | | | 10 | call (| TOUR | | | | 11 | 1 | | Ť | 3 | ă i | - 1 | | | | 16 | KJA | Koil | | · · · · · · · · · · · · · · · · · · · | | TT | T | \Box | \top | 3 | 0S | | | | 11 | TIL | tha | (icil | | | | 11 | T | | | 131 | DIC | | | | | 111 | MAR | 1 0-0 | | | | \prod | | | | IX | 07 | | | | | 110- | ial (| UMA | | | | \prod | | | | | | | | | | 11 | | Y | | | | | | | |
| | | <u> ·</u> | | | <u> </u> | | | | | | 11 | | | | | | | <u> </u> | - | 11 | 11 | | <u> </u> | | | <u> </u> | 11 | | | <u> </u> | 1-1 | | | 1_ | | 1 1 | 11- | 1 1 1 | <u> </u> | | · | | 11 | | | | | | | 1 | | 1 | 1! | 1 1 1 | ! ! | | (| No. C | 7525 | 5 | | | | | | | <u> </u> | | | No. Sat | -7:es | | | 30 BAT | | s:hoi | | rest | | | 576: | | | artifu | Char | the colle | estad s | | | sited | in t | he sa | 2=236 | inv | ente | у ал | 4 22: | Tet | pocki | ng lis | נ בססי | e had tim | ויקבאפינ | | : 3 | | | 3 v 3 · | | 10 00 | | | | | | ~~· · · · · · | S FINE | 3 NB 1745 | elthet | | • 3 | heir e
I the | othe | I /Se: | ייי | lis | red : | inner
::lpw | or t | mier
So a | locke | d and/ | ot sec | urec are: | a or ch | | • 3 | their e
if the | oste
Uste
Uste | E. | ور م | lis | ied : | | er 1 | 7 | loske | c and/ | ot see | ured are: | ot ch
/0. | | • 3 | heir e | othe | É | ón | 111 | ied : | | er 1 | 2 | locke | c and/ | ot see | ured are: | /O. | | • 3 | heir e | othe | Ê | ón | i lis | ied : | | er 1 | 2 | locke | c and/ | ot see | ured are: | /O. | | • 3 | of the | othe | E. | on | 7 | ied : | | er 1 | 2
 | locke | 6 and/ | ot see | urec are:
8/81 | /O. | | SAPIEI(S) | of the | other | E. | ón | | ied : | | er 1 | 2 | loske | 6 and/ | 28 | urec are:
8/81 | /O. | | SAPIEI(S) | of the | other | E. | on | | ied : | | er 1 | 2 | locke | 6 and/ | 28 | ine | 10. | | SAPIEI(5) Transmitted | Eig | other | Te. | on | 1 | ied : | | er 1 | 2 | locke | Date | 28 | ine | 10. | | SAPILI (5) Transmitted | Eig | natu | Te. | on | 1 | ied : | | er 1 | 2 | loske | Date | 2 8 / 2 8 / 8 | ine | 10. | | SAPILI(5) Transmitted to Transmitted | Eig | natu | Te. | on | 1 | ied : | | er 1 | 2 | locke | Date | 2 8 / 2 8 / 8 | ine | 10. | | SAPIEI(5) Transmitted | Eig | natu | Te. | on | 11. 11. 11. 11. 11. 11. 11. 11. 11. 11. | ied : | | er 1 | 2 | loske | Date | 2 8 / 2 8 / 8 | ine | 10. | | SAPPLEE (5) Transmitted to Transmitted | Eig | natu | Te. | ón | 11. (1) (1) (1) (1) (1) (1) (1) (1) (1) (1) | ied : | | er 1 | 2 | locke | Date | 2 8 / 2 8 / 8 | ine | 10. | | SAPPLEE (5) Transmitted to Transmitted | Eig | natu | Te. | ón | to the second se | ied : | | er 1 | 2 | locke | Date | 2 8 / 2 8 / 8 | ine | 50 A | | | | • | LI | ialsUchek | ial laur | J. H | lill, keluii v ex | SIC DATA FUILI | i | 12 -4 | |--------------|-------|--------------|-----------------|--------------------------|-------------------------|----------------------------------|--|----------------|------------------------------|-----------| | " Jak | | VEIIII/TOXIC | is _ | | May 2 | •
7 1001 | 116 4441 | VXA 28 | Analysis for Cate_ | . 19 of | | DIVISION/B | | <u> </u> | | Jao pariqua
Prttreeda | C - Fld X - /
Day Ho | PARODOEN
PARODOEN
VITTORIA | CHO NELIATE DATE | Day Munch 1 | ine in the late | bey Panin | | Thex 1050 | | | other section | liter or mi | Marans pe | r kilogram | | <u>{</u> | Study Silerwin-!
Chicago. | dilliams. | | ::2:36 | 39488 | 3::65 | 39298 | 39500 | 30504 | 39500 | 1 1/2 | .trye | | - con | | LRG Number | | • | Aroclor
1292 | Arector
1243 | Aroclor'
1254 | Araclor
1260 | الله المراجع | for D | : remer o | | | * Sectrent - | | | 39499 | 39503 | 39507 | 39511 | Comp | ret | | | | BOTG30 | 501 | | K10 | K10 | KIO | KIO | | | vial (oil) | | | | 502 | | KIO | K10 | K10 | KIG | | | vial Vil | | | | 503 | | KIO | 1<10 | KIO | K10 | | | bial Voil |) (| | | 504 | | KIO | KIO | KIO | KIO | | | Viso Coil | | | | 505 | | KIO | K10 | K10 | K10 | | | vial / vil |) | | | 506 | | K10 | 1<10 | K10 | KIO. | | | viso (sil | | | WITH | Ro7 | | K10 | KID | K/6. | KIO | ! | | via enoy | 20 | | | | | | | | | | | 18 | 7. | | | | | | | | 1: | | | | | | | | | | | | | TENEUD. | 112 | | | | | | | GF | 10/27 | 181 | | الملكة المرابعة المرا | | | | | | | | Mis | 10/28/ | 51 | | H 05-19 | | | | | | | | Treme | Pink pol | 29/8/ | lize | UNIO (*) 17.100 | 31. 31. | 4件 | | | | | | | . / | | | | | - g11 | | | | | | | | | | | | | | | | Corl | 3-7 | rint | 7/2 | 11110 | ivin. | 2200 102 | i incresive | · Vor. | | | | | | • | | | V | | 1 | | | | | | | | | | 1. | | | | | | | | | 1 | 1 • | | | | | | | | | | | | | | | | | | | ### CERTIFIED MAIL RETURN RECEIPT REQUESTED 5C-15 Ms. Deborah Wamsley The Sherwin-Williams Company 101 Prospect Avenue, N.W. Cleveland, Ohio 44115 Ro: Sherwin - Hilliams Company Docket No. TSCA-V-C-062 Dear Ms. Mamsley: Enclosed please find a fully executed Consent Agreement and Final Order regarding the above-referenced case. The other original was filed today with the Pegional Hearing Clerk. Payment of the settlement figure in the amount of TWO THOUSAND BOLLAPS (32,000.00) as stated in the Order. is due within twenty days of receipt of this letter. Payment by curporate check will be acceptable. Please send your payment directly to the Regional Hearing Clerk. Thank you for your cooperation. If you have any further questions about this matter, please do not besitate to contact me at 312-386-6733. Sincerely, Eilmen R. Floom Assistant Regional Counsel Enclosum cc: Hon. Spencer T. Hissen (w/encl) Administrative Law Judge bcc: Wrich/Bremer/Simon/Polston (W/encl) & Klehan (W/encl) R. Walker, 5MF (W/encl) Regional Hearing Clerk ## UNITED STATES ENVIRONMENTAL PROTECTION AGENCY REGION V IN RE: SHERWIN-WILLIAMS COMPANY CHICAGO, ILLINOIS an Ohio Corporation DOCKET NO. TSCA-V-C-062 CONSENT AGREEMENT AND FINAL ORDER #### CONSENT AGREEMENT #### WHEREAS: - 1. This civil administrative proceeding for the assessment of a penalty was initiated pursuant to Section 16(a) of the Toxic Substances Control Act (TSCA), 15 U.S.C. §2615(a). - 2. A Complaint and Notice of Opportunity for Hearing was filed by Complainant on July 16, 1982, charging that Respondent violated Section 15 of TSCA, 15 U.S.C. §2614(1), and implementing regulations, 40 CFR §§761. <u>et seq.</u> These violations occurred at Respondent's facility in Chicago, Illinois. They were observed by inspectors of the United States Environmental Protection Agency (U.S. EPA) during an inspection of that facility on May 27, 1981. - 3. The parties discussed settlement of this action in informal conferences on several occasions through Ms. Deborah Wamsley, attorney for Respondent, and Ms. Eileen R. Bloom, attorney for U.S. EPA. WHEREFORE, for the purpose of this proceeding only and without prejudice to any other proceeding: - 1. Respondent Sherwin Williams Company hereby admits the jurisdictional allegations contained in the Complaint. - Respondent neither admits nor denies the factual allegations set forth in the Complaint. - 3. Respondent explicitly waives its right to request a hearing on the allegations of the Complaint filed herein. - 4. Respondent consents to the issuance of the Final Order hereinafter recited. #### ORDER - 1. Respondent shall within twenty (20) days of receipt of this signed Consent Agreement and Final Order, pay by cashier's or certified check TWO THOUSAND DOLLARS (\$2,000.00), payable to the Treasurer of the United States of America. Such payment shall be remitted to the Regional Hearing Clerk, U.S. Environmental Protection Agency, Region V, 230 South Dearborn Street, Chicago, Illinois 60604. - 2. Refusal to comply with the terms of this Order will result in the referral of this matter to the United States Attorney General for collection. # 3 Ollan Offilz Vice President, General Counsel & Corporate Secr For Sherwin Williams Company Basil G. Constantelos, Director Waste Management Division Region V U.S. Environmental Protection Agency 230 S. Dearborn Street It is so Ordered as agreed to by the parties. Valdas V. Adamkus Regional Administrator Chicago, Illinois 60604 Region V U.S. Environmental Protection Agency 230 S. Dearborn Street Chicago, Illinois 60604 / / Dated: 2/27/82 A CHICAG APPENDIX XVI - SHERWIN-WILLIAMS PROPERTY PLAT The same of the state of the same s APPENDIX XVII - STATE NOFICATION FORMS #### U.S.
ENVIRONMENTAL PROTECTION ACENTS #### REGION Y ## CENTRAL DISTRICT OFFICE #### STATE NOTIFICATION OF INSPECTION | Authority: X SECTION 114(d)(1)-CLEAN AIR ACT, AS AMENDED | |--| | CWA, TSCA, RCRA, SWDA | | Source Name SHERWIN - WILLIAMS | | Address 11541 S. CHAMPLAIN, 11700 COTTAGE GROVE | | City CHICAGO | | State IL | | Person Notified SY LEVINE | | Title | | Organization ILTA | | ate of Notification 8/13/90 | | anned Date of Inspection 8/20-24/90 | | Purpose of Inspection (compliance monitoring, Enforcement Division request etc.) | | MINITI- MEDIA (GET) | | | | Scope AIR SCURUS | | Person Giving Notice HOWARD H. A. CAINE | | Title ENVIRONMENTAL ENGINEER | | Organization ESD- CENTRAL DISTRICT OFFICE | Howard H. U. Caine (signature) USEPALESD-CDO (organization) #### U.S. ENVIRONMENTAL PROTECTION AGENCY. # REGION V Central DISTRICT OFFICE #### STATE NOTIFICATION OF INSPECTION | Authority: SECTION 114(d)(1)-CLEAN AIR ACT, AS AMENDED | |---| | CWA,TSCA,RCRASWDA | | Source Name Strawin William S | | Address 11541 . S. Chapland | | city (Humin) | | State Julinous | | Ferson Notified GléNN Secré | | Title -(217) 782-9287 | | C genitation III 603 | | Date of Notification Ans 6, 660. | | Flanned Date of Inspection 12.0 20-70. 100. | | Purpose of Inspection (compliance monitoring, Enforcement Division request esc. | | | | | | Scope RCRA CEJ | | Ferson Civing Notice G. Go L. 35t. | | Title Finis Enigh. | | Organization U.S. GRA- Regime V- | | | | Soid Coll | | L' Guld " Biglion. (signature) | | \sim | #### U.S. ENVIRONMENTAL PROTECTION AGENCY ### REGION V # .Con DISTRICT OFFICE #### STATE NOTIFICATION OF INSPECTION | | - THE NOTHICA | 1104 05 103 | PECITOR | • | | |----------------------|--------------------|--------------|-----------------------|---------------------------------------|------------| | Authority: | SECTION 114 | (d)(1)-CLEAN | AIR ACT, | AS AMEND | ED | | | CWA,T | 30A, L-R | | SWDA | • | | Source Name | Stren | William | 05 | · - | · | | Address | | | | | _ | | City F | Gicca a.O. | • | | ·
· | · · . | | State | -16 | | | · •• | • | | Ferson Notified | . Culting | Sould 1.f | | S C). | • • | | Title | - 345- 9 | 7.30 | | | - | | C 3sairstion | Ill God | -
• | · | | | | Date of Notification | n Aug. | 1 - 1990 | <i>5</i>) | · · · · · · · · · · · · · · · · · · · | | | • | special Ag | | and the second second | | 7 | | • | in (compliance mon | / | | zion reques | t esc.) | | | | | • | • • • | | | • | • | | | | | | Scope RC | CP (CI | ·. | | | | | | ce 6, 60 | | • | | • | | Title FALL | | · · | | · · · · · · · · · · · · · · · · · · · | | | Organization (| 15. 801 | Region | I'- E | is/CPE | ۔
ب | | | | | -7 |
.c / | | | will most | - 4 | | 3/R. | M/Lu | <u>//.</u> | | PSETTLIPAS | ٠. | | (signa | בבערפ) | _ | #### U.S. ENVIRONMENTAL PROTECTION AGENCY. #### REGION V # Cerrent DISTRICT OFFICE #### STATE NOTIFICATION OF INSPECTION | Authority: | SECTION 114(d)(1)-CLEAN AIR A | CT, AS AMENDED | |--------------------|--|---------------------------------------| | | CWA,TSCA,RCRA, _ | SWDA | | Source Name | SHEELIN (2:6619MS. | - | | Address_ | 115.41 .5 Champs | ner | | City - | CHICAGO , ILL | : | | State | Jelinois | ••• | | Ferson Notified | . DON KLapker. | | | Title # | - 345- 5780 | | | O zenization | Till EPA - Anguest | office | | Date of Notificati | · | | | Planned Date of Is | espection Ang 20, 1996 | · · · · · · · · · · · · · · · · · · · | | • | ion (compliance monitoring, Enforcemen | t Division request etC) | | | . | | | • | • | | | Scope SP | c/45T | | | • | ice G, Goly SSK, | · | | Title Fall | | | | | US EPA- Cecion I | - | | | 27 | | (6,082-) (signature) APPENDIX XVIII #### STATE OF ILLINOIS ENVIRONMENTAL PROTECTION AGENCY INSPECTION REPORT | | | :: ILD 005 | | | | | 500003 | 3 | |-------------------------------|----------|------------------------------------|-------------------------|------------------|---------------------------|----------------------------|-------------|---| | · Facili: | ey Xa | me: SHERWA | in WILL | IAMS | COMPANO | 4 | | | | Street:
City:_
County: | CH: | 11541 .S
CAGO
COOK | . Cham | PL41N 2 | AVE · Telepnone: LipCode: | (3/2) 82
60 6 28 | 1-3/02 | | | Type of LDF? | Faci | lity: Notifi | ed as: 61
ay Follow- | up requir | Regulate | d as: 60 | EJ,
_ | _ | | Region:
Weather | (LDF | Date of In Only): | spection: | Aug 21-24, | 1950: 1950 | <u>n</u> to | : 42m | - | | Type of | Iasa | | | | | | | | | sog: | _ 01 | d Status
aimed Nonhand | | | | | | | | Notifica | arion | date, 1980 | , from | (initial) | or (subsec | quent) No | tif. | | | Part A
Initial
Part A V | Part | A date: 198 | Amme | ended: | oved by (US | S)(IL)EPA | : | | | Part B P | ermi | Application called by (Submitted: | US)(IL)EPA | on:
Draft Per | Permi
mir Issued | t Due: | | | | Enforcem Has the Date(s) | firm | been referre
itial referr | d to: USEP | A? IA | .G? Cou | nty SA? | - | | | USEPA CA | .CU: | CAF | 0: | ALJ De | clsion: | | | | | Referral
PCB Orde | | OJ by USEPA: | - State C | | Court Orde r Issued: | r Issued: | | | | | | Activity Sum | _ | - | | | | | | Activity | | Activity | Was | 1 | Being | Exempt | On | 7 | | By
Process | Pt
A? | Conducted Prior to | Activity
Ever | | Done at
Time of | per 35 | Annual | ı | | Code | | 1980? | Done? | Closed | Insp? | Sec. | 77 88 189 | 1 | | Sol | yes | yes | yes | * | yes | | 49 43 42 | 7 | | 502 | 1. | 11 | // | * | 405 | | 1/4 /4 /43 | 7 | | TOY | h | 4 | 11 | * | 405 | | 7: 12 yez | j | | | | Y Cd | .2 | 10 | | | | | | | | | | · | | | |---|---|---|-----------------------------------|--|--|---| | 1 | | | | | j | } | | | | | : | | - | <u>:</u>
İ | | | | | | ! | <u> </u> | <u> </u> | | | | | | | | | | | | | 1 | | <u> </u> | 1 | | | | | | <u> </u> | <u> </u> | <u> </u> | | | | | | | • | | | | .) | | | | | | | | | 130000 | 13474116 | 335 | <u>-!</u> | <u> </u> | | | <u> </u> | <u> </u> | | 332 | | <u> </u> | | . miiroed sani | | snolzblations
s Section . | eggá lo vezamus
eszíd netá , | . noirse2 | 22213 | 1 בפדה | | • | | · · · · · · · · · · · · · · · · · · · | , 30 | • | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | • | | • | | | | | | Teleprone : | | sisit/yanagk | | | AE S | ::::::::::::::::::::::::::::::::::::::: | · . | | ·_ · · · · · · · · · · · · · · · · · · | | | | | |)) // | 77 | 7/ | | SNIFT | (150) | How | | | | END FAC | (<.) | 1584709 | J' (170' | PES | | 961-988(218) | בלוח את | 12 EP4 - R | • | | _ | | | % snodqaiaT | | efili/yinagA | | 520227 | T1152 257 | :zbeds: | | | | | | | | | | | • | • | : | _ | · | | | | | | | | | | | 20/8-188 | ביסת צכו שיח | - 5022501Q | | MAGIN. | | y 30 | | zo/\(\varepsilon - 3\colon \(\varepsilon \) | ביסח צכין שיח | JIGE (707 2 - E | | ומקפדיאי | | | | 7elephone 3
(312)
(312) | ביסח צני שיח | 3 - 5012501 | | | 753 <u>8</u> 0 | | | . sanapataī
(518)
. (50/8-15/8 | :255 572 | | | | | ucs17; | | \$ enongeleT
(\$18)
50\8-158 | | · • • • • • • • • • • • • • • • • • • • | | 2 mt 2 - | V8 1 22 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | uosaa,
-
- : /::7: | | 20/8-128
(218) | | · • • • • • • • • • • • • • • • • • • • | | | V8 1 22 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | uosaa,
-
- : /::7: | | ====================================== | | :53538 | | Surt ? - | WE TITE STY | | | : % sn | nongaisī | :2323 | | Surt 2 - | ************************************** | . 1925.
 | | : % sr | :==== ================================= | :2323 | | Surt 2 - | WE TITE STY | . 1925.
 | | : % sn | nongaisī | :53538 | _ | 2 mes - | 2147 | | | : 60628
:4: | tongaisT | 37. :2:23S | ~147d w64) | 2006
2006
2006
2006
2006
2006
2006
2006 | 71H7
 | | | : 60628
:4: | tongaisT | 37. :2:23S | _ | 2006
2006
2006
2006
2006
2006
2006
2006 | 71H7
 | | | : % sr | tongaisT | 37. :2:23S | ~147d w64) | 2006
2006
2006
2006
2006
2006
2006
2006 | 71H7
 | : | | : 60628
:4: | tongaisT | 37. :2:23S | ~147d w64) | 2006
2006
2006
2006
2006
2006
2006
2006 | 71H7
 | : | WASTE DISPOSITION FORM JEPA #: JLD 005456439 IEPA #: SHERWIN-WILLIAMS COMPANY. cility Nat 0316500003 Maste Name nclude haz & Last Generating Process | Date of USEPA | (For waste gen. on Last | Haz | Site. N/A for TSD) | Analy- Waste n-haz special On On On Annual Amount Rate of Mani-Haz 8700 3510 Wagte -12 -3 on Site Disposition waste for Rpt. for Generfested Shipich no deteration nation has eie ment SEE PAGE 27 APPENDIX IX. of ATTAChes Report __ All "No" responses must be explained in the name " | - | | The second secon | · | | : | | ** *** | | | | | |---|---------------
--|------------|---|------------|------|-------------------|---|----------|---------------------------------------|-------------| | | Faci | lity Name: | SHERU | sin-wil | Lims | | • | | | | | | | | A Number: | | | | | IE | PA Numb | er: 03/ | 6500003 | | | | sket | ch of Site: | \sqrt{A} | ccumulation | ı Area (s |) | Treatme | ent Are | a(s) | _Storage Area | ı(s) | | | | | D | isposal Are | ea(s) | Enti | re Site | • | | • | | | | | - | | | | | | · | | | | | | · | | ·· -· | | | | | | ·· ;- , | | | | | | | | -
Page | 33 | 04 | Re | ATT | ochel | Report | | | | | for | A | detail | el | dr4w | ing" | of. | ne | facility | ٔخ ' | | | | RCRA | | : | • | | | | · · | | | | | | •
• | | ·
• ··· | | | | | | | | | | | | | | | - | • | | | | | | | • —- | | | · ·• ·• · · · · · · · · · · · · · · · · | <u></u> | | • | · • • • · · · · · · · · · · · · · · · · | ···· | | - • | | | | | | • | • | • | • | | <u>-</u> | · · · · · · · · · · · · · · · · · · · | • | | | · - | ., | | - ; | | | | ٠ | •••• | | • . | | | | | | | -, | • . | _ | | | | | | | | | | | | | | | ••• | <u></u> | | | | | | | | , | | | | - | ; \ . | ٠ | | | | · | | | | | | | •. | | • | | | | | ·- · ·-· | | | | | • | | | | | | | | • | • | | | | | | · | | | | | | | | | | | | | | | | | ٠ | | | | | . • | | ٠ | | | | | | | : | | | | | i | · <u>-</u> · · | | · | | | | · · · · - | : | | | | | | • | • • • | | • | | | • • | i | | | | | | | | • • • • • • • • • • • • • • • • • • • | - | | | | • • • • • • | : | | | • | | • • | •• | | | | | | : | | ··— | | | | | | - <u> </u> | | | | | 7-7- | | • | | • | f * | | | | | • | | | | | | | | • | | | | | | | | • •,• • | | | | | | : | | : | | | | | | | | | | · · · | | : | · · · · · · · · · · · · · · · · · · · | _ | | | | | | | | | • | | | | | • | | | | | | | | | • | |---------|---------|-------| | REVISIO | N O (03 | . 36) | | | , | ` <u></u> | | | | | • | · KEA1210M D (03 '98) | |------|--------------|------------------|-------------------|--|--|-------------------|------------|------------------------| | Area | Class | 90
Day
F/U | Key
Ltr
Sub | Requirement | In App | parent
liance? | Applicable | Remarks or Comment No. | | | } | Req | Sec | | Yeş | No | Š | | | нто | 1 | . | | PART 722 GENERATOR STANDARDS Subpart A: General Section 722.111: Hazardous Waste Determination | | | | | | 0111 | · · | | | Section 722.111: Hazardous waste Determination | | | | | | | | | | Has the generator determined if the solid waste it generates is a hazardous waste? Yes No | | | | | | | | | | Did the generator follow the procedures specified in this section in making its determination? Yes No | | | | | | HTO | 1 | | | Section 722.112: USEPA Identification Number | | | | | | | | | a . | Has the generator obtained a USEPA identification number? Yes No | | | • | ILD 005456439 | | | | | С | Has the generator offered his hazardous waste only to transporters or to treatment, storage or disposal facilities that have received a USEPA identification number? Yes No | · | | | · | | | ' | | | | 1 | į | | | | | | | | | | 1 | | | | İ | • | | | | | İ | | | | | | | | | | İ | | | | | | | | | | | - 1 | | | | | | | | | | | | | | ļ | | | | | ļ | . | | | | · | 1 | 1 | | | ــــــــــــــــــــــــــــــــــــــ | L | | | | Area | Class | 90
Day
F/U | Key
Ltr | Requirement | | parent | pplicable | Remarks or Comment No. | |-------------|-------|------------------|------------|--|-----|--------|-----------|--| | | | Req | Sub
Sec | • | Yeş | No | Not A | | | !
;
; | | - | | PART 722 GENERATOR STANDARDS Subpart B: The Manifest | | | | | | MAN | 2 | | | Section 722.120: General Requirements | | | | | | | | | a | Has the generator who transports, or who offers its hazardous waste for transportation off-site for treatment, storage or disposal prepared a uniform hazardous waste manifest? Yes No | | | | | | | | | | Note: If the generator has not used a manifest, check "No" in the Apparent Compliance Column and skip to 722.130. | | | | | | | · | | b | Did the generator designate on the manifest one facility which is permitted to handle the hazardous waste therein described? Yes No | | | ٠ أ | | | , | | | • | Note: The generator may also designate an alternate facility permitted to handle the hazardous waste in the event an emergency prevents delivery of the hazardous waste to the primary designated facility. | | | | | | | | | đ | In any instances where the transporter was unable to deliver the hazardous waste to the designated or alternate permitted facility, has the generator designated another permitted facility or instructed the transporter to return the waste? Yes NoNo | , | | | ove shipment was
returned to | | | | ٠. | | | | | | SITEEWIN-WILLIAMS | | | | | | | | | | IN 1990. IT WAS
SubsequeNTLY, REPACKED
AND SONT OUT. | | | | , | | |
 | | | |----|-------|--------------------------|--------------------------|--|--------------------------|----------------|---------------------------------------| | | Class | 90
Day
F.'U
Roq | Key
Ltr
Sub
Sec | Requirement | parent
pliance?
No | Not Applicable | Remarks or Comment No | | N | 2 | | | Section 722.121: Acquisition of Manifests | | <u> </u> | | | | | | a | Did the generator use the manifest supplied by the Agency for hazardous waste going for treatment, storage or disposal in LYTinois? Yes No N/A | | | ! | | | | | b | For hazardous waste going outside Illinois for treatment, storage or disposal, has the generator used the manifest supplied by the Agency if the State to which the hazardous waste is being shipped does not supply and require the completion of its own State manifest? | | | | | Í | | , | | or | · | | 1 | | | | · | | For hazardous waste going outside Illinois for treatment, storage or disposal, has the generator used the manifest required by the State to which the hazardous waste is being shipped? Yes No N/A | | | Ste ATTACHED
1989 AWNING
REPORT | | AN | 2 | | | Section 722.122: Number of Copies |
 | . | REPORT. | | | | , | | Does the manifest the generator is using consist of at least six copies (plus one copy for each additional transporter)? | | | • | | AN | 2 | | | Section 722.123: Use of the Manifest | | . | | | | | | | For each manifest received, has the generator: | | | | | | | | | 1) Signed the certificate by hand? Yes No | | | | | | | | | 2) Obtained the handwritten signature and the date of acceptance by the initial transporter? Yes No No | | | , | | | | | , —— | | | | | · | |-----|-------------|-----------|------------|---|------|---------|------------|------------------------| | 10 | SS | 90
Day | Key
Ltr | | | parent. | Applicable | | | Are | Class | F/U | Sub | Requirement | Comp | liance? | , | Remarks or Comment No. | | | | Req
| Sec | | Yeş | No | Not | | | | | · | | | ł | | | | | | | | | 3) Retained one copy as required by Section 722.140(a), Recordkeeping? Yes No | | | | | | | | | | 4) Apparently sent a copy (Part 5 for Illinois manifests) to the Agency within two working days? Yes No | | | | | | ٠ | | | | NOTE: Obtain a copy of any manifest which is not in compliance with the requirements of this subsection. If copies are unobtainable, log manifest #s. | | | , | | | | | | b | Has the generator apparently given the remaining copies of the manifest to the transporter? Yes No | | | | | | : | | | С | Has the generator followed the procedures prescribed in Section 722.123(c) for manifesting bulk shipments of hazardous waste by water? Yes No N/A | · | | | | | | | | đ | Has the generator followed the procedures prescribed in Section 722.123(d) for manifesting bulk shipments of hazardous waste by rail? Yes No N/A | | | · | ` | | | · | | | | | | | | | | | 25 | 90
Day | Key
Ltr | | In Ap | parent | licable | | |------|-------|------------|------------|---|-------|--------|---------|---| | Area | Class | F/U
Req | Sub
Sec | Requirement | Comp | No No | Vot App | Remarks or Comment No. | | | | | | PART 722 GENERATOR STANDARDS Subpart C: Pre-Transport Requirements | | | | | | нто | 1 | X | | Section 722.130: Packaging | | | | , j | | | | | | Is waste which is ready for transportation off-site packaged in accordance with 49 CFR, Parts 173, 178 and 179? | | ~ | | AT THE TIME OF
THE INSPECTION
SEVERAL CONTAINERS | | OTH | 1 | Х | | Section 722.131: Labeling | | | · | 10500 IN DOOR | | | | | | Is each package of hazardous waste which is ready for transportation off-site labeled in accordance with 49 CFR Part 172? | | | , | WERE IN POOR
CONDITION (SEE
ATTACHED PHOTOGRAPHS) | | ОТН | 1 | X | | Section 722.132: Marking | | | | / .] | | | | | a | Is each package of hazardous waste which is ready for transportation off-site marked in accordance with 49 CFR Part 172? Yes No | | | | | | | | | b | Is each package of hazardous waste which is ready for transportation off-site marked with: | | | | | | | | | · | - The generator's name and address? Yes No | | | | | | | | | | - The manifest document number associated with the container? Yes No | | | | | | | | | | - The words "Hazardous Waste - Federal Law Prohibits Improper Disposal. If found contact the nearest police, or public safety authority or the U.S. Environmental Protection Agency"? Yes No | • | | | | | Area | Class | 90
Day
F/U
Req | Key
Ltr
Sub
Sec | Requirement | parent
liance? | lot Applicable | . Remarks or Comment No. | |------|-------|-------------------------|--------------------------|---|-------------------|---------------------------------------|---| | ОТН | 1 | | | Section 722.133: Placarding Does the generator have, for the waste it generates, the proper placards to: - Placard the transport vehicle, or - Offer to the first transporter, according to 49 CFR, Part 172, Subpart F? | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | The facility does
NOT TRANSPORT
WASTES OFFSITE! | | ОТН | 1 | x | a | NOTE: If the placards are provided by the transporter, then mark the N/A Column and use Comment field to explain. Section 722.134: Accumulation Time NOTE: A generator who is also a TSD would be subject to this section for any waste which is not identified for storage on the facility's Part A, or which is being accumulated outside a "permitted" storage area. For waste in containers, has the generator complied with the requirements of 35 Ill. Adm. Code 725, Subpart I: Use and Management of Containers listed below: NOTE: If no wastes in containers, mark "N/A" and skip | , | | NOTE: FACILITY IS REPORTED AS A GENERATION, BUT IN FACT STORES WASTES Leyound 90 days | | | | | | to Section 725.291 of the Generator checklist. Condition of Containers (Section 725.271) Has the owner or operator transferred the hazardous waste in leaking container or containers which are not in good condition or managing the waste in some other way that complies with the requirements of this Part? Yes No N/A | | | Severage Hazo-Rous WASTAS CONTAINES WASTAS CONTAINES WASTAS CONTAINES WASTAS IN POUR TIME OF This INSPECTION (SEE ATTACKED PHOTOGRAPHS) | | Area | Class | 90
Day | Key
Ltr | Requirement | | parent
pliance? | plicable | | |------|-------|------------|------------|--|-----|--------------------|----------|---| | ₹ | Ö | F/U
Req | Sub
Sec | nequioment | Yeş | Na | Not Ap | . Remarks or Comment No | | | | | | Is the owner or operator using containers made of or lined with materials which will not react with and are otherwise compatible with the hazardous waste to be stored so that the ability of the container to contain the waste is not impaired? Yes No | | | | SEE ATTACKED Photographs NUMEROUS HAZZERIS WASTE CONTAINERS WERE STORED OPEN (SEE ATTACKED Photographs) MANY CONTAINERS WERE IN DURE CONDITION | | Area | Class | 90
Day
F/U
Req | Key
Ltr
Sub
Sec | Requirement | pparent
pliance?
No | Not Applicable | Remarks or Comment No. | |------|-------|-------------------------|--------------------------|---|---------------------------|----------------|--| | | | | | Special Requirements for Incompatible Wastes (Section 725.277) Is the owner complying with the requirements concerning the management of incompatible wastes or incompatible wastes and materials contained in this Section? Yes No N/A | | | IT IS doubtful If CONTAINERS ARE checked for Comparibility before | | | | | | | | | Comparibility before | | | | | | | | | | | - | | | | | | | | | | | | | | | , | | | 90 Key Ltr Day F/U Sub Requirement | | pparent
pliance? | . = | Remarks or Comment No. | |--|-----|---------------------|-----|--| | Req Sec | Yeş | No | Not | | | FOR WASTE IN TANKS, has the generator complied with the requirements of 35 Ill. Adm. Code 725, Subpart J: Tank Systems listed below: NOTE: If no waste in tanks, mark N/A and skip to "For waste in containers", Subsection a)2) page GEN-C-14. Assessment of Existing Tank Systems (Section 725.291) For tanks not protected by a secondary containment system, is an independent, certified written assessment available? Yes No NOTE: Except as provided in Subsection (c) of 725.291, certified assessment must be available by 1/12/88. Does this assessment consider at least the following: 1) available standards for the tank and ancillary equipment; 2) hazardous characteristics of the wastes; 3) existing corrosion protection measures; 4) age of the tank system; and 5) results of a leak test, internal inspection, or other tank integrity examination? Yes No No | | | | SEE page 28 OF This Report Concessing process tanks | | Area | Class | 90
Day
F/U | Key
Ltr
Sub | Requirement | | oparent
oliance? | | Remarks or Comment No | |------|----------------|------------------|-------------------|--|----------|---------------------|-----|-----------------------| | | -i | Req | Sec | Design and Installation of New Tank Systems or Components | Yeş | No | Nor | | | | | | | (Section 725.292) For new tanks (built after July 14, 1986) was an inde- | | | | N/A | | | | | | pendent,
certified written assessment prepared? Yes No | | | | | | | | | | Does the assessment include, at a minimum, the following: 1) design standard for tanks and ancillary equipment; | | | | | | | , | | | NOTE: These standards should include protection from damage from vehicular traffic, adequate foundations, anchoring to prevent flotation or dislodgement, and withstanding the effects of frost heave. | <u>.</u> | | - | | | | | | | 2) hazardous characteristics of the waste; and | | | | | | | . | | | 3) evaluation of potential for corrosion and corrosion protection measures? Yes No | | | ŧ | | | | | | | Has the owner obtained and kept on file at the facility the certifications of the design and installation requirements of Subsections (b) through (f)? Yes No | - | | | | | | ı | | | Containment and Detection of Releases (Section 725.293) | | | | | | | | | | Does an existing tank, which stores F020, F021, F022, F023, F026 or F027 waste(s) have secondary containment (secondary containment is required by January 12, 1989)? Yes No N/A | , | | | | | | | | | | ,
, | | | | | | | | | | , | | | | _ | |----|-----|------------|------------|--|-----|--------|-------|------------------------|--| | 80 | 355 | 90
Day | Key
Ltr | Requirement | | parent | | Hemarks or Comment No. | | | ∢ | Ü | F/U
Req | Sub
Sec | Troquisitorii | Yes | No | Not A | nemarks or Comment No. | 1 | | | | | | For an existing tank, of known age, which stores any hazardous waste, is secondary containment provided (secondary containment is required by January 12, 1989 or when the tank is 15 years old, whichever is later)? Yes No N/A | | · | | N/A | | | | | | | For an existing tank of unknown age, has secondary containment been provided by January 12, 1995? Yes No N/A | | | | | | | | ' | · | · | <u>or</u> | | | | | | | · | | | | If the facility is older than 7 years, by the time the facility reaches 15 years of age or January 12, 1989, whichever is later? Yes No N/A | | | 1 | | ;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;; | | | | | | For tanks that store wastes that are listed as hazardous after 1/12/87, has secondary containment been provided on the same basis as required in Subsections (a)(1) through (a)(4) of 725.293 substituting the date that a material becomes a hazardous waste for 1/12/87? Yes No N/A | | | | | i ! | | | 1 | | | Is the secondary containment system designed, installed and operated to prevent migration of wastes out of the system, and capable of detecting and collecting releases? Yes No N/A | | | | | | | | | | | NOTE: To meet the requirements of Subsection (b) secondary containment must comply with the physical requirements given in Subsection (c)(1) through (4) (compatible liner, foundation, leak detection system). | | | | | | | - | | | | Are spilled or leaked wastes and accumulated precipitation removed from the secondary containment within 24 hours? Yes No N/A | | · | | | | | | | | | | | | , | | |------|-------------|-------------------------|--------------------------|--|-------------|---------------------------|----------------|---| | Area | Class | 90
Day
F/U
Req | Key
Ltr
Sub
Sec | Requirement | | oparent
oliance?
No | Not Applicable | Remarks or Comment No. | | | | | Sec | NOTE: A RCRA permit may allow for removal of liquids less frequently than 24 hours after accumulation. Does the secondary containment have one or more of the following: 1 | Yeş | No | ON | SHERNIN-WILLIAMS MANAGES FORE 20,000 GARUN WASH SOLVENT TANKS Which are prevalicary pumpel out when Necessary. See page 28 of This Report | | | | | | | | | , | | | | . — | | | | | | | | |------|-------|------------------|------------|---|-----|-------------------|-----------|--| | 83.: | Class | 90
Day
F/U | Key
Ltr | Requirement | | parent
liance? | pplicable | Remarks or Comment No. | | • | | Req | Sub
Sec | | Yeş | No | Not A | | | | | | | 1) For non-enterable underground tanks, has a yearly leak test that meets the requirements of 725.291(b) been conducted? Yes No N/A | | | | SHEWIN-WILLIAMS dues Not have Any undergrand RCRA STORAGE TANKS. | | | | 90 | Key
Lir | | 1:: 4: | parent | cable | | |------|-------|-------------------|------------|--|--------|----------|----------|-----------------------------------| | Area | Class | Day
F/U
Req | Sub
Sec | Requirement | | oliance? | ot Appli | Remarks or Comment No. | | | | | | Inspections (Section 725.295) | 1,69 | | Ž | · | | j | | | | Is the facility operator inspecting and documenting, in an operating record, the results of tank inspection as required in 725.295, Subsections (a) and (b)? Yes No | | | | N/A | | | | | | Response to Leaks or Spills and Disposition of Tank
Systems (Section 725.296) | | | | | | | · | | | Does the facility have a tank system or secondary containment system from which there has been a leak or spill, or which is unfit for use? Yes No | | | | NO TANK SPICES have been apposted | | | | | | NOTE: If "No", skip to Closure and Post Closure Care (Section 725.297). If "Yes", answer the following questions. | : | | | | | | | | | If a tank or secondary containment system has leaked, has the owner done the following: | | | | | | | | · | | 1) Ceased using, stopped inflow of wastes?
Yes No | i. | | | | | , | | | | 2) Removed the waste from the tank system within
24 hours and/or from the secondary containment
system within 24 hours?
Yes No | | | | | | | | | | 3) Taken actions to prevent waste migration and
removed and properly disposed of visibly con-
taminated soil or subsurface water?
Yes No | | | | | | ·. | | | | | | | | | | SS PO Lt Su Peq Se | Requirement | | parent | cable | | |--------------------|--|----------|---------------|----------|---| | 1 1 100 | | Yeş | liance?
No | <u> </u> | Remarks or Comment No. | | | Closure and Post Closure Care (Section 725.297) NOTE: The requirements of this section apply to closure of tank systems. If no closure is being performed, then skip to Special Requirements for Ignitable or Reactive Wastes (Section 725.298). At the time of closure, has the owner removed or decontaminated all waste residues, contaminated components, contaminated soils and structures and equipment and managed them as hazardous waste (unless 721.103(d) applies)? Yes No Has the closure plan, closure activities, cost estimates for closure and financial responsibility for tank systems met all requirements specified in Subparts G and H? Yes No If contaminated soils are not removed, then has the tank system performed closure and post closure care in accordance with requirements applicable to landfills (Section 725.410)? Yes No NOTE: Such a tank system is considered a "Landfill" and shall meet all of the requirements of landfills specified in Subparts G and H. Special Requirements for Ignitable or Reactive Wastes (Section 725.298) Are ignitable or reactive wastes stored in tanks? Yes No NOTE: If "No", skip to Special Requirements for Incompatible Wastes (Section 725.299). | Yeş | No | Not | SEE page 28 OF The NTTOLIAN REPORT CLETTING CLUSTRES AS prescribed by The U.S. EPA 1989 RCRA FACILITY ASSESSMENT REPORT. | | | | <u> </u> | <u> </u> | | | | Area | Class | 90
Day
F/U
Req | Key
Ltr
Sub
Sec | Requirement | In Ag
Comp | oparent
oliance? | App | Remarks or Comment No. | | |------|-------|-------------------------|--------------------------
---|---------------|---------------------|------------|------------------------|--| | Area | Class | Day
F/U | Sub | If ignitable or reactive wastes are stored or treated in tanks, then is it in such a way that the waste is protected from material or conditions that may cause it to ignite or react? Yes No NOTE: Tank systems used solely for emergencies may store ignitable/reactive wastes. Are there proper protective distances between the waste management area and the facility boundary line? Yes No Special Requirements for Incompatible Wastes (Section 725.299) Is Section 725.117 being complied with whenever incompatible wastes are stored in the same tank system or in a tank system which has not been decontaminated? Yes No N/A | Comp | oliance? | Not Applie | Remarks or Comment No. | | | | | | | | | | | | | | Area . | Class | 90
Day
F/U
Req | Key
Ltr
Sub
Sec | Requirement | parent
liance?
No | Not Applicable | Remarks or Comment No. | |--------|-------|-------------------------|--------------------------|---|-------------------------|----------------|---| | | | | a 3 | For waste in containers, has the generator marked and made visisble for inspection on each container, the date upon which accumulation began? Yes No N/A For waste in containers and tanks, has the generator marked or labeled each with the words "Hazardous Waste"? Yes No Has the generator complied with the requirements of 35 Ill. Adm. Code 725, Subpart C: Preparedness and Prevention listed below: Maintenance and Operation of Facility (Section 725.131) Is the facility being maintained and operated to minimize | | | SEE ATTACHED PhoTOGRAPHS WITHIN THIS REPORT | | | | | | the possibility of a fire, explosion or any unplanned and sudden or non-sudden release of hazardous waste or hazardous waste constituents to: - Air; - Soil; or - Surface Water, which would threaten human health or the environment? Yes No | | | FACILITY has CONTAINERS OF HAZARDOUS WASTES IN POOR CONDITION | | Area | Class | 90
Day
F/U | Key
Ltr
Sub | Requirement | parent
lianca? | Applicable | Remarks or Comment No. | |------|-------|------------------|-------------------|---|-------------------|-------------|------------------------| | Area | Class | Day | | Required Equipment (Section 725.132) Is the facility equipped with the following, unless none of the hazards posed by waste handled at the facility could require a particular kind of equipment: - An internal communications or alarm system capable of providing immediate emergency instructions? Yes No N/A - A device such as a telephone (immediately available at the scene of operations) capable of summoning emergency assistance from local police or fire departments or State or local emergency response teams? Yes No N/A - Portable fire extinguishers, fire control equipment, spill control equipment and decontamination equipment? Yes No N/A - Water at adequate volume and pressure to supply water hose streams or foam producing equipment or automatic sprinklers or water spray systems? Yes No N/A NOTE: Any "N/A" answers must be explained in the Remarks column. | | Not Applies | Remarks or Comment No. | | | | | | 1 | | | | | Area | Class | 90
Day
F/U | Key
Ltr | Requirement | | parent
liance? | pplicable | Remarks or Comment No. | |------|----------|------------------|------------|--|-----|-------------------|-----------|--| | • | | Req | Sub
Sec | | Yeş | No | Not A | | | | | | | Testing and Maintenance of Equipment (Section 725.133) Where required, is the facility testing and maintaining, as necessary, to assure proper operation in time of emergency: - Communications/alarm systems? Yes No N/A - Fire protection equipment? Yes No N/A - Spill control equipment? Yes No N/A - Decontamination equipment? Yes No N/A - MOTE: Any "N/A" answer must be explained in the Comments. Access to Communications or Alarm Systems (Section 725.134) Do all personnel involved in handling hazardous waste have immediate access to an internal alarm or emergency communication device, either directly or thru visual or voice contact with another employee, unless not required under Section 735.132? Yes No N/A If there is ever just one employee on the premises while the facility is operating, does he have immediate access to a device, such as a telephone, capable of summoning external emergency assistance, unless such a device is not required under Section 725.132? Yes No N/A | | | | FACILITY LINE SECURITY FORCE ON THE PREMISES AT ALL TIMES | | | <u> </u> | <u> </u> | <u></u> | GEN-C-16 | | | | <u> </u> | | Area | Class | 90
Day
F/U
Req | Key
Ltr
Sub
Sec | Requirement ~ | 1 . | parent
liance? | Not Applicable | Remarks or Comment No. | |------|-------|-------------------------|--------------------------|--|-----|-------------------|----------------|---| | | ÷ | | | Required Aisle Space (Section 725.135) | | | - | | | | | | | Is the owner or operator maintaining sufficient aisle space to allow the unobstructed movement of personnel, fire equipment and decontamination equipment to any area of the facility? Yes No N/A | | | | | | | | | | NOTE: Document non-compliance with photograph. | | | | | | | | | | Arrangements with Local Authorities (Section 725.137) | | | | | | į | | | | Has the owner or operator made or attempted to make the following arrangements, as appropriate for the type of waste handled at this facility and the potential need for the services of these organizations: | | | | · | | | | | | 1) Arrangements to familiarize police and fire departments and emergency response teams with the layout of the facility, properties of hazardous wastes handled at the facility and associated hazards, places where personnel would normally be working, entrances to roads inside the facility and possible evacuation routes? YesNoN/A | | | | Chicogo Fine Dept. | | | | | | 2) Where more than one police or fire department might respond to an emergency, has one been designated as the primary emergency authority with the others agreeing to provide support to the primary emergency authority? Yes No N/A | | | | Chicago Fine Dept. has ordegnare equipment TO MEST ANY emergencies. | | Area. | Class | 90
Day
F/U | Key.
Ltr
Sub | Requirement | | parent
pliance? | | Remarks or Comment No. | |-------|-------|------------------|--------------------
---|-----|--------------------|---|---| | | | -Req | Sec | | Yeş | No | ğ | | | | | | | 3) Agreements with State emergency response teams, emergency response contractors and equipment suppliers? Yes No NA | | | | | | | | | | 4) Arrangements to familiarize local hospitals with the properties of hazardous waste handled at the facility and the types of injuries or illnesses which could result from fires, explosions or releases at the facility? Yes No N/A | | | | | | | | | | NOTE: Any "N/A" answer must be explained in the Comments. | | | | | | | . • | | | Has the owner or operator documented, in the operating record, refusal of State or local authorities to enter into any or all of the above arrangements? Yes No N/A | | | | No refusals Were received by Sheewin-Williams | | | | | | Has the generator complied with the requirements of 35 Ill. Adm. Code 725, Subpart D: Contingency Plan and Emergency Procedures listed below: | | | | by Sheewin-Williams | | ` | | · | | Purpose and Implementation of Contingency Plan (Section 725.151) Is a plan available? Yes No | | .* | | | | | | , | | NOTE: If answer is "No", skip to Emergency Coordinator (Section 725.155). | | | | | | | | · | - | | | · | | | | Area . | 90
Day | Key
Lir | Requirement | | parent | plicable | | |--------------|------------|------------|--|-----|--------|----------|--| | 4 Ū | F/U
Req | Sub
Sec | Toquisino. | Yeş | No | Vot Ap | Remarks or Comment No. | | | Req | | Is the plan designed to minimize hazards to human health or the environment from fires, explosions or any unplanned sudden or non-sudden release of hazardous waste or hazardous waste constituents to air, soil, or surface water? Yes No Have the provisions of the plan been carried out immediately whenever there was a fire, explosion or release of hazardous waste constituents which could threaten human health or the environment? Yes No N/A HOSOKA COLLECTION PLACE Content of Contingency Plan (Section 725.152) Does the plan describe the actions facility personnel must take to comply with Sections 725.151 and 725.156 in response to: 1) Fires? Yes No 2) Explosions? Yes No Does the plan describe the arrangements agreed to by: 1) Local police and fire departments? Yes No 2) Hospitals? Yes No No 2) Hospitals? Yes No | Yes | No | Not | A copy of the provided within The Apparatix of This Report | | | | | 3) Contractors? Yes No
4) State and local emergency response teams?
Yes No | | | . | | | Area | Class | 90
Day
F/U
Req | Key
Lir
Sub
Sec | Requirement | parent
liance? | tot Applicable | Remarks or Comment No. | |------|-------|-------------------------|--------------------------|---|-------------------|----------------|--| | | | | | Does the plan list the names, addresses and phone numbers (office and home) of all personnel qualified to act as emergency coordinators? Yes No Is the list of emergency coordinators up-to-date? Yes No If more than one person is designated as an emergency coordinator, is a primary coordinator identifed? Yes No Does the plan identify: 1) A list and physical description of all emergency equipment at the facility? Yes No 2) A brief outline of the capability of each piece of emergency equipment? Yes No 3) The location of each piece of emergency equipment? Yes No Is the list of emergency equipment up-to-date? Yes No Does the plan include an evacuation plan for facility personnel where there is a possibility that evacuation could be necessary? Yes No N/A | | | MR. RUBERT MARTINI IS designation AS The emergency. CUDADINATOR. | | Area | Class | 90
Day
F/U
Req | Key
Ltr
Sub | Requirement | Comp | parent
liance? | ot Applicable | Remarks or Comment No. | | |------|-------|-------------------------|-------------------|---|------|-------------------|---------------|---|--| | Area | Class | Day
F/U | Ltr | Does the plan identify the signal to be used to begin evacuation? Yes No Are alternate evacuation routes identifed? Yes No Copies of Contingency Plan (Section 725.153) Has a copy (and all revisions) of the contingency plan: a) Been maintained at the facility? Yes No b) Been submitted to all local police and fire departments, hospitals, and State and local emergency response teams that may be called upon to provide emergency service? Yes No Amendment of Contingency Plan (Section 725.154) Has the contingency plan been reviewed and, if necessary, amended whenever: 1) Applicable regulations are revised? Yes No 2) The plan fails in an emergency? Yes No N/A | | No | Not A | The New plan
Was prepared and
updated W | | | | | | | | | | | December 1989.
(see Arrachel
PLAn!) | | | | | . — | | | | | - | | |------|-------|-------------------------|-------------------|---|------|-------------------|---------------|------------------------| | Area | Class | 90
Day
F/U
Req | Key
Ltr
Sub | Requirement | Comp | parent
liance? | t Applicable | Remarks or Comment No. | | | | | Sec | | Yeş | No | 2 | | | | | | | 3) The facility changes - in its design, construction, operation, maintenance or other circumstances - in a way that materially increases the potential for fires, explosions, or releases of hazardous waste or hazardous waste constituents or changes in the response necessary in an emergency? Yes No N/A | | | | | | | | • | | 4) The list of emergency coordinators changes? Yes No | | | - | NO Changes | | | | | | 5) The list of emergency equipment changes? Yes No | | | V | | | | | | | Emergency Coordinator (Section 725.155) | | | | | | | | | | Is there an emergency coordinator on-site or on call at all times? Yes No | | | | · | | | | | | Is there an emergency coordinator familiar with all aspects of the contingency plan, all operations and activities at the facility, the location and characteristics of the wastes handled, the location of all records in the facility and the facility layout? Yes No | | · | | | | | | | | Does the coordinator have the authority to commit the resources to carry out the contingency plan? Yes No | | | | | | | | | | | | | , | | | Area | Class | 90
Day
F/U
Reg | Key
Ltr
Sub | Requirement | | parent liance? | ₹ | Remarks or Comment No. | |------|-------|-------------------------|-------------------|--|-----|----------------|-----|-----------------------------------| | | | neq | Sec | | Yeş | No | Not | | | | | - 1 | ' | Emergency Procedures (Section 725.156) | | | | | | | | | | Has the facility had a release, fire or explosion? Yes No | | | | | | | | | | NOTE: If the answer is "Yes", explain in detail the incident and how the facility did or did
not follow the procedures prescribed in this section. Review the requirements while completing the explanation. If the company failed to meet one or more of the requirements, check "No" in the Apparent Compliance column of 722.134. | | | | | | | | | a4 | Has the generator complied with the requirements of 35 Ill. Adm. Code 725.116: Personnel Training listed below: | | ' | | | | | | | | Personnel Training (Section 725.116) | | | | | | | | | | Does the facility have a training program? Yes No | | | | | | | | | | NOTE: If "No", skip to Subsection (c)1 page GEN-C-26. | | | | | | | | | - | Have facility personnel who are involved with hazardous waste management successfully completed a program of classroom or on-the-job training that teaches them to perform their duties in a way that ensures the facility's compliance with the requirements of this Part? Yes No | | | - | | | | | | | Is the training program formalized, i.e., written down? Yes No | | | | A copy of The
TRAINING Program | | | | · | -
: | Is the program directed by a person who has been trained in hazardous waste management procedures? Yes No | | - | | TRAINING Program | | Area | Class | 90
Day
F/U
Req | Key
Ltr
Sub
Sec | Requirement | | oparent
pliance?
No | Not Applicable | Remarks or Comment No. | | |------|-------|-------------------------|--------------------------|---|-----|---------------------------|----------------|---|---| | | | | 580 | Does the program cover, at a minimum: 1) Procedures for using, inspecting, repairing and replacing facility emergency and monitoring equipment? Yes No N/A 2) Key parameters for automatic waste feed cut-off systems? Yes No N/A 3) Communications or alarm systems? Yes No 4) Response to fire or explosion? Yes No N/A 5) Response to groundwater contamination incidents? Yes No N/A Does the program cover the implementation of the contingency plan? Yes No No Have new employees completed the program within six months of the date of employment or assignment to a position requiring them to manage hazardous waste? Yes No N/A Has the facility conducted an annual review of the initial training? Yes No N/A | Yeş | No | ON | HOWEVER, IT APPORTS THAT FACILITY PERSONNEL ARE deficient in Obeying The Subject matter AS presented during Training. | | | | | | | | 1 | | L | 1 12797 | j | | Class | 90
Day
F/U
Req | Key
Ltr
Sub
Sec | Requirement | Comp | pparent
pliance? | Appl | Remarks or Comment No. | |-------|-------------------------|--------------------------|---|------|---------------------|------|--| | | | Sec | Are the following documents and records being maintained at the facility: 1) The job title for each position related to the management of hazardous waste and the name(s) of the employee(s) filling each job? Yes No 2) A written job description for each job position above, to include the requisite skill, education or other qualifications and duties of personnel assigned to each position? Yes No 3) A written description of the type and amount of both initial and continuing training that will be given to each person holding a position dealing with hazardous waste management? Yes No 4) Records to document that the training or job experience have been given to and completed by personnel dealing with hazardous waste management? Yes No Is the facility maintaining training records of former employees who were involved in hazardous waste management for a period of at least three years? Yes No N/A | Yeş | No | Non | FACILITY MAN TAINS COPIES OF ACRA TRAINING. PERSONNEL DEPT. HAS job descriptions ON file | | | Class | 90
Day | Key
Ltr | Requirement | | parent
liance? | pplicable | Remarks or Comment No. | |-------------|--------------|--------------|------------|---|-----|-------------------|-----------|---| | ₹ | ច | F/U
Req | Sub
Sec | Progenous. | Yeş | No | lot A | Hambies of Comment No. | | | | | | | · · | | - | | | | | | , | SATELLITE ACCUMULATION | | | | | | | | | - | Is the generator who accumulates hazardous waste in containers at or near any point of generation where wastes initially accumulate and which is under the control of the operator of the process generating the waste: | | | | | | | | | | - Limiting such accumulation to 55 gallons (one quart of acutely hazardous waste listed in 35 Ill. Adm. Code 721.133)? Yes No N/A | | | | AT The Time of The INSpertion Numerous (>100) hazardous waste | | |
 -
 - | | | - Complying with the requirements of: | | | | hazardous waste | | | | | | 1) 35 Ill. Adm. Code 725.271, Condition of Containers? Yes No | | | | Throughout Sheewind Williams property (They were not | | | | | | 2) 35 Ill. Adm. Code 725.272, Compatibility of Waste with Containers? Yes No | | | | Limited To INC | | | | | | 3) 35 Ill. Adm. Code 725.273(a), Management of Containers - requiring that the containers be stored closed except when waste is being added or removed? Yes No | | | | RCRA ACCUMULATION AREA), ALSO, AT The Time of The INSpection Their Weel hundreds of | | | | · | | - Marking the containers with the words "Hazardous Waste" or with words that identify the contents of the containers? Yes No | | | | | | | | | | | | | <u> </u> | WERE UNLABOLED (QUESTUNABLE CONTENTS?) AND POSITIONED Throughout The premises | | | | | | | | | | I | |-------|-------|------------------|-------------------|--|-----|-------------------|------------|------------------------| | Area. | Class | 90
Day
F/U | Key
Ltr
Sub | Requirement | | parent
liance? | Applicable | Remarks or Comment No. | | | | Req | Sec | | Yeş | No | Not | | | | | · | | Has the generator who accumulates more than 55 gallons (one quart of acutely hazardous waste listed in 35 Ill. Adm. Code 721.133(e)) with respect to the amount of excess waste, complied with the requirements in Section | | | 2 | | | | | | | 722.134(a) within three days? Yes No | | | | | | | | | | 1es NO | | | | | | | | | | Are the containers with the excess amounts marked with the date accumulation began? Yes No | | | | | | | | | | During the three day period, is the generator continuing to comply with the requirements of Section 722.134(c)(1)? Yes No | | | | · | · | • | - | - | | | | | • | | | | | | | | | | | | | • | | | | | | | | | | Area | Class | 90
Day
F/U
Req | Key
Lir
Sub
Sec | Requirement | parent
liance?
No | Not Applicable | Remarks or Comment No. | |------|-------|-------------------------|--------------------------|--|-------------------------|----------------|------------------------| | | | | | PART 722 GENERATOR STANDARDS Subpart D: Recordkeeping and Reporting | | | | | ОТН | 2 | | | Section 722.140: Recordkeeping | | - | | | | | | | Has the generator retained for a period of three years: | | | | | · | | | a | - A copy of each signed manifest? Yes No | | | | | i | | | b | - A copy of each annual report? Yes No | | | | | | | | b | - A copy of each exception report? Yes No N/A | | | | | - | | | c
· | Copies of test results, waste analyses or other determinations made in accordance with Section 122.111? Yes No N/A | | | ì | | | | | đ | Does a generator who is involved in any unresolved enforcement action continue to maintain the records required in 722.140(a)
thru (c)? Yes No N/A | | | · | | | | | | If the Director has requested that the records required in 722.140(a) thru (c) be maintained for a period longer than three years, has the generator continued to maintain them? Yes No N/A | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | · | | | | - | • | |------|-------|-------------------------|-------------------|---|------|--------------------|------------|--| | Area | Class | 90
Day
F/U
Reg | Key
Ltr
Sub | Requirement | | parent
pliance? | Applicable | Remarks or Comment No. | | | | | Sec | | Yeş | No | Š | | | ОТН | 2 | | | Section 722.141: Annual Reporting | | | | | | | | | | Has the generator who ships waste off-site to a treatment, storage or disposal facility within the United States prepared and submitted a copy of an annual report, as supplied by the Agency, to the Agency by March 1 for the preceeding calendar year? | \ | | | SEE ATTACHED
1988 And 1989 | | | | | | NOTE: A generator who treats, stores or disposes of hazardous waste on-site must also submit an annual report as a TSD in accordance with the requirements of 35 Ill. Adm. Code 702, 703, 724, 725 and 40 CFR 266. | | .: | | ANNUTC | | MAN | 1 | | | Section 722.142: Exception Reporting |
 | | _ | REPORTS | | | | | a | Has the generator who has not received a signed copy of the manifest from the designated TSD within 35 days of the date the waste was accepted by the initial transporter determined the status of its hazardous waste? Yes No No | | | | However, ser
page 48 of The | | | | | b | the generator who has not received a signed copy of the manifest from the designated TSD within 45 days of the date the waste was accepted by the original transporter submitted an exception report to the Director? Yes No NO SUCH REPORTS FILED | | | | ATTACHES REPORT CONCERNING "OPERATING RECORD". | | | | | b _. | Does any exception report submitted to the Director contain the following: | | | | HELORA - | | | ٠ | | | A legible copy of the manifest for which the
generator does not have confirmation of
delivery; and | | | · | | | | | | | 1 | - | | | | | Area | Class | 90
Day
F/U
Req | Key
Ltr
Sub
Sec | Requirement | | oparent
oliance? | Not Applicable | Remarks or Comment No. | |------|-------|-------------------------|--------------------------|--|--|---------------------|----------------|------------------------| | | | | | - A cover letter signed by the generator or his authorized representative explaining the efforts taken to locate the hazardous waste and the results of those efforts? Yes No N/A | | | | | | ОТН | 1 | | | Section 722.143: Additional Reporting Has the generator submitted all additional reports concerning quantities and disposition of wastes as required by the Director? | | | | N/A | | | | | | | | | | | | | • | . i | | i | ĺ | / |
 | | | |------------|-------|-------------------------|--------------------------|--|-------------------------|----------------|------------------------| | Area | Class | 90
Day
F/U
Req | Key
Ltr
Sub
Sec | Requirement | parent
liance?
No | Not Applicable | Remarks or Comment No. | | HTC | 1/2 | | | PART 722 GENERATOR STANDARDS Subpart E: Exports of Hazardous Waste Section 722.152: General Requirements Has the facility made any shipments of hazardous waste outside the United States? Yes No | | | W/A. | | Area | Class | 90
Day
F/U
Req | Key
Ltr
Sub
Sec | Requirement | | parent
bliance?
No | Vot Applicable | Remarks or Comment No. | |------|-------|-------------------------|--------------------------|---|-----|--------------------------|----------------|---| | MAN | 1 | | b1 | PART 722 GENERATOR STANDARDS Subpart F: Imports of Hazardous Waste Section 722.160: Imports of Hazardous Waste Has the person importing hazardous waste met the manifest requirements of Section 722.120 except that: In place of the generator's name, address and USEPA identification number, the name and address of the foreign generator and the importer's name, address and USEPA identification number are used; and Has the importer or his agent signed the manifest in place of the generator; and Has the importer or his agent obtained the signature of the initial transporter? Yes No N/A Is the person importing hazardous waste using manifests obtained from the Agency? Yes No | Yeş | No | ō Z | - N/A The facility Does NOT ACCEPT HAZARDOUS WASTE FROM OFFSITE. | | | | | | | | | | | | Area | Class | 90
Day
F/U
Req | Key
Ltr
Sub
Sec | Roquirement | | Not Applicable | Remarks or Comment No. | |------|-------|-------------------------|--------------------------|--|-----|----------------|------------------------| | отн | 2 | X | | PART 722 GENERATOR STANDARDS Subpart G: Farmers Section 722.170: Farmers | | | N/2 | | | | | | Is a farmer who is disposing of waste pesticides from his own use which are hazardous wastes: - Triple rinsing each emptied pesticide container | , | | | | | | * | | in accordance with 35 Ill. Adm. Code 727.107(b)(3), Residues of Hazardous Waste in Empty Containers? Yes No N/A | | | | | | | | | Disposing of pesticide residue on his own farm in a manner consistent with the disposal instructions on the pesticide label? Yes No N/A | | | | | | | | | NOTE: If the answer to either of the preceding questions is "No", the farmer is subject to the requirements of this Part (722) and to the applicable portions of 35 Ill. Adm. Code 702, 703 and 725 (724). Complete the applicable inspection form(s). | | | | | | | | | | · . | | | | | | | | | | | | ## RCRA LAND DISPOSAL RESTRICTIONS INSPECTION | I. General Information | o n | , | | | | | |---------------------------------|-------------------|--------------------|---------------------------------------|---------------------------------------|-------------------------|----------| | Facility: | <u>S</u> | HERWIN-1 | Williams | s Come | 224· | | | U.S. EPA ID No.: | | LD 005 | 45643 | 19 | | | | Street: | <u> 115</u> | 41 ,5, | Champi | AIN AN | <u>ව</u> | | | City: | <u>C H</u> | +1CA60 | | State: IL | Zip: 6062 | В | | Telephone: | (3 | 12) 821- | 3102 | | | , - | | Inspection Date: | 8 /22 | 1 <i>90</i> Time | : 9am | _(am/pm) | , | | | Weather Conditions: | | | · · · · · · · · · · · · · · · · · · · | · | · | • | | Inspectors: | Name
GERALD .A | _ | Agency/T | | Telephone
2) 8SL-190 | (8) | | | HOWED | R. GOLABS
CAINE | / | ″ | 11 / | <u>'</u> | | Facility Representativ | | | | | | | | See Appendix B to de | termine which | of the following | g LDR waste | categories the | e facility mana | ges: | | • | Generate | Transport | Treat | Store | Dispose | <u> </u> | | F001-F005 Solvents | | | | | | - | | F020-F023
and F026-F028 | | · . | | | · . | - | | California List | . | | | ·
 | | - | | First Third
[40 CFR 268.10] | | | · · · · · · · | · · · · | | - | | Second Third
[40 CFR 268.11] | | | | · · · · · · · · · · · · · · · · · · · | | - | | Third Third
[40 CFR 268.12] | <u> </u> | | | . | | - | | * See Appendix A | | | | | | | #### INSPECTION SUMMARY Processes That Generate LDR Wastes: Sheewin-williams manufactures commercial and household paints, During This process They generate A VARIETY OF WASTES INCLUDING STILL BOTTOMS. (FOOS), WASTE SOLVENTS (FOOS) JURPHTHALIC. ANHYDRIDE (4190) LDR Waste Management: WASTES ARE CONTAINERIZED AND Shipped Offsite for dispusal. Summary: Seneral Read Container and operations c deficiencies like observed at The Time of This inspection, See attached report for letails Signature: Fiend R. Hoholhe #### RCRA LAND DISPOSAL RESTRICTIONS INSPECTION # II. WASTE IDENTIFICATION | A. | List waste codes which the facility handles in each of the following LDR categories*: | | | | | | | | | |------------------|---
--|--|--|--|--|--|--|--| | | 1. | F005 spent solvents: | | | | | | | | | | 2. | F020-F023 and F026-F028 dioxin-containing wastes: | | | | | | | | | | 3. | California List Wastes (See Appendix A): | | | | | | | | | | 4. | First Third Wastes [40 CFR 268.10]: | | | | | | | | | | 5. | Second Third Wastes [40 CFR 268.11]: | | | | | | | | | | 6. | Third Third Wastes [40 CFR 268.12] **: 4190 - PhBalic Anhydride | | | | | | | | | ь.
В . | the to
by 03,
waste:
even
chara | cteristic leaching procedure (TCLP) instead of the extraction procedure (EP) for determining posicity characteristic (TC). Small quantity generators must comply with this new requirement /29/91. Wastes which exhibit TC, but do not exhibit EP, will be considered "newly identified" s. They will be regulated under 40 CFR Part 268 only after they are evaluated by U.S. EPA, if they are characteristic for a constituent previously covered under the EP toxicity cteristic [55 FR 22531]. e Code Determination | | | | | | | | | ь. | | | | | | | | | | | | 1. | Have all wastes been correctly identified for purposes of compliance with 40 CFR Part 268?* | | | | | | | | | | | Yes No | | | | | | | | | | ٠ | If no, list below: | | | | | | | | | | | Assigned Classification Correct Classification | | | | | | | | | | · . | | | | | | | | | | | | Areas of concern include: California List/waste categories with more stringent treatment standards; listed/characteristic; multi-source/single-source leachate; P and U waste codes/F and K wastes; and waste code carry through principle. | | | | | | | | | | | Comments: | | | | | | | | Rended 1000 | ۷. | | | CFR 268.9(a)] | led, where a listed waste | |--------|---|--|--|--| | | Yes | No | NA | | | | Comments_ | · · · · · · · · · · · · · · · · · · · | | | | 3. | Has multi-so | urce leachate b | een assigned the F039 waste code | ?* [40 CFR 261.31] | | | Yes | No | NA _i_ | | | | *Leachate deri
individual was | ived exclusively
ste codes. | from F020-F023 and/or F026-F028 diox | in wastes retains the | | | If yes, was sin
22623] | ngle-source lea | chate combined to form multi-sou | rce leachate? [55 FR | | | Yes | No | N/4. | | | | Comments_ | | | · | |)
_ | | | | | | Does : | the facility har | idle the followi | ng wastes (national capacity vari | ances)? | | 1. | F001-F005 coor a RCRA of | ontaminated so
corrective actio | il and debris resulting from a CEF
n (expires - 11/08/90). [40 CFR 26 | CLA response action 8.30(c)] | | | Yes | No | List | | | 2. | | | d debris resulting from a CERCL
pires - 11/08/90). [40 CFR 268.31 | | | , | Yes | No V | List | | | 3. | | | soil and debris resulting from a C
e action (expires - 11/08/90). [40 C | | | , | Yes | No | List | | | 4. | K048-K052 p | etroleum wast | es (nonwastewaters; expires - 11/0 | 08/90). [40 CFR 268.35 | | | Yes | No | List | | | 5. | incineration
K014, K023,
K113, K114,
P094, P097, | set in the Seco.
K027, K028, K
K115, K116, P
P109, P111, U(| d with wastes that had treatment and Third rule - F010, F024, K009, 029, K038, K039, K040, K043, K039, P040, P041, P043, P044, P0628, U058, U069, U087, U088, U1491). [40 CFR 268.34(d)] | K010, K011, K013,
93, K094, K095, K096,
2, P071, P085, P089, | | | Yes | No_V | List | | | | | | | | | | Third Thire | d rule based on i | ed with wastes that had treatment standards set in the noineration, mercury retorting, or vitrification. See 28/92). [40 CFR 268.35(e)] | |---------|---|--|---| | | Yes | No_ | List | | | | | ters - F039, K031, K084, K101, K102, K106, P010, P011, 987, P092, U136, U151. (expires -05/08/92). [40 CFR | | | Yes | No _ | List | | • | (nonwaster | waters), D008 (k | ified as hazardous based on a characteristic alone: D004 ead materials stored before secondary smelting), D009 - 05/08/92). [40 CFR 268.35(c)] | | | | _ | | | | Yes | No L | List | | | Inorganic s | colid debris as de
ying EPA Hazaro | | | | Inorganic s
bricks carry | colid debris as de
ying EPA Hazaro | fined in 40 CFR 268.2(g)*; includes chromium refactory | | | Inorganic s
bricks carry
CFR 268.3
Yes | solid debris as de
ying EPA Hazard
5(c)] | fined in 40 CFR 268.2(g)*; includes chromium refactory dous Waste Nos. K048-K052 (expires - 05/08/92). [40 | | • | Inorganic s
bricks carry
CFR 268.3
Yes
*Note: Inco
RCRA haz | No No reference [| fined in 40 CFR 268.2(g)*; includes chromium refactory dous Waste Nos. K048-K052 (expires - 05/08/92). [40 List 40 CFR 268.2(a)(7)] in Third Third rule: | |). | Inorganic s
bricks carry
CFR 268.3
Yes
*Note: Inco
RCRA haz | No Norrect reference transports the standard sta | fined in 40 CFR 268.2(g)*; includes chromium refactory dous Waste Nos. K048-K052 (expires - 05/08/92). [40 List 40 CFR 268.2(a)(7)] in Third Third rule: | |).
· | Inorganic s bricks carry CFR 268.3 Yes *Note: Inco RCRA haz (expires - 0 Yes Wastes liste | No N | fined in 40 CFR 268.2(g)*; includes chromium refactory dous Waste Nos. K048-K052 (expires - 05/08/92). [40 List 40 CFR 268.2(a)(7)] in Third Third rule: nat contain naturally occurring radioactive materials FR 268.35(c)] | ## RCRA LAND DISPOSAL RESTRICTION INSPECTION # III. GENERATOR REQUIREMENTS | A. | Treat | ability Group/Treatment Standard Identification® | |----|-------|--| | | | This information is generally evailable on LDR notifications. If not, waste profile data her documentation should be checked. | | , | 1. | F001-F005 Spent Solvent Wastes: Does the generator correctly determine the appropriate treatability group/treatment standard for each F-solvent? | | | | Yes No NA | | | | If available, list each waste code and check the correct treatability group. | | | | Waste Code Wastewater Nonwastewater X | | | | *Less than 1% by weight total organic carbon (TOC), or less than 1% by weight total F001-F005 solvent constituents listed in 40 CFR 268.41, Table CCME. [40 CFR 268.2(f)(1)] | | | | Comments | | - | 2. | F020-F023 and F026-F028 Dioxin Wastes: Does the generator correctly determine the appropriate treatability group/treatment standard for each dioxin waste? | | | | Yes _ No _ NA _ | | | | If yes, list each waste code and check the correct treatability group. | | | | Waste Code Wastewater Nonwastewater | | | | | | | | Comments | | · | | *Less than 1% TOC by weight and less than 1% total suspended solids (TSS) by weight. [40 CFR 268.2(f)] | | | 3. | First, Second, and Third Third Wastes: | | | | Does the generator correctly determine the appropriate treatability group/treatment standard for each
waste? | | | | Yes_V No_ NA_ | | | If available, lis | t each waste coo | ie and | |-----------|--|--|--| | | Waste Code | Subcategory | Wast | | | 4190 | | X | | | | | | | | | | | | | Less than 1% (TSS) with the 5% by weight TO than 4% by weigh | TOC by weight and following exception of the following exception of the following exception of the following the following the following exception of fo | less t
ons: KG
X by we
han 1X | | | Comments | | | | b. | | ed treatment sta
waste to exhibi | | | | Yes | No | NA_ | | c. | Does the gene | erator specify all | ternati | | | Yes | No | NA_ | | | *Use of the alt | ernative treatmen | nt stanc | | | If yes, do lab p | acks only conta | in the | | | Organom Organics: | etallics: 40 Par
: 40 CFR Part 2 | t 268, /
68, Apj | | | | stes and hazardou
he appropriate Ap | | | d. | Does the gene
source leachat | erator specify all
te?* | ternátř | | | Yes | No | NA L | | | *Use of the alt | ernative treatmen | nt standard | | | | s: Has the gener
d/prohibition le | | | a. | Liquid hazard | ous wastes cont | aining : | | - | Yes | No V | NA_ | | | If yes, check the | he appropriate | treatab | | | 50 to 500
≥500 pp | ppm PCBs
m PCBs | | 4. | | b. Listed
(non-
conte | liquids) HOCs, which | stes containing ≥1,000 mg/l (lich
hare not listed or characterized | quids) or mg/kg
by the HOC | |-------|---------------------------------------|--|--|---| | | Yස_ | No | NA V | | | , | If yes, | check the appropria | te treatability group: | | |) [4. | A | ilute HOC wastewat
ll other HOCs great
g/l (liquids) or mg/kg | er (1,000 mg/l to 10,000 mg/l Her than or equal to the prohibit
g (non-liquids) | OCs)
ion level of 1,000 | | | c. Liquid
≥ 134 | hazardous wastes t
mg/l nickel and/or 2 | hat exhibit a characteristic and a 130 mg/l thallium | also contain | | \ | Yes_ | No | NA | | | 5. | National Capa
been identifie
A) | acity Variance Waste
d for wastes covered | s: Have all applicable Californ under national capacity varian | ia List prohibitions ces? (See Appendix | | | Yes | No | NA | | | | the waste code | | e of wastes, and a variance only identified all applicable treatmes Appendix A.) | | | | Yes | No | NA | | | | complete the | ist prohibitions app
following table for e
city variances expire | ly to wastestreams managed by ach waste code, noting the date | the generator,
on which relevant | | | Waste Code | Cal List A | pplicability Expiration Da | <u>ite</u> | | | | | | <u>-</u> | | | Comments | | · | · · · · · · · · · · · · · · · · · · · | | 6. | | | required technologies: Has the | generator specified | | | Ya | No V NA | 1 | | | | If yes, list the method, and d | waste code, the tech
ocumentation of ap | nology specified in 40 CFR 26
proval. [40 CFR 268.42(b)] | 8.42, the alternative | | ()_ | Waste Code | Required Technol | ogy Alternative Method | Approval | | | | | | | | | Comments_ | | | | Revised 00000 | | 7. | Does the generator mix restricted wastes with different treatment standards for a constituent of concern? | |----|------|---| | | | Yes No | | | | If yes, did the generator select the most stringent treatment standards? [40 CFR 268.41(b) and 268.43(b)] | | | | Yes No | | | | Comments | | В. | West | te Analysis | | | 1. | Does the generator determine whether restricted wastes exceed treatment standards/prohibition levels at the point of generation?* [268.7(a)] | | | | Yes No | | | | "Note: This determination may be made at the point of disposal if the waste only has a prohibition level in effect. | | | | If no, does the generator ship all restricted wastes as not meeting treatment standards? | | | | Yes No | | | | Comments | | | 2. | Which of the following analytical methods does the generator employ?* | | | | "Note: A "No" answer to applicable questions b. through d. does not necessarily constitute a violation. However, knowledge of waste is rarely adequate if a generator certifies that treatment standard criteria have been met. | | | | a. Knowledge of waste: | | | | Yes No_ | | | | If yes, list the wastes for which applied knowledge was used and describe the basis of determination. Attach documentation. [40 CFR 268.7(a)(5)] | | | | | | | | b. TCLP*: Are wastes with treatment standards specified in 40 CFR 268.41 analyzed using TCLP?** (BDAT*** = stabilization/immobilization technology) | | | • | Yes No NA NA | | | | *TCLP = Toxicity Characteristic Leaching Procedure [40 CFR Part 268, Appendix I, EPA Test Method 1311). **TSee Appendix C for exceptions. ***SDAT a best demonstrated available technology. See Appendix A. | | | | If yes, list the wastes test, the frequency of [40 CFR 268.7(a)(5)] | f testing, and note | | | | |--|-----------------|--|--------------------------------------|-------------------------|----------------|-----------| | | c. | Total constituent analysis: Are wastes with treatment standards specified in 268.43 analyzed using total constituent analysis? (BDAT = destruction/removal technology) | | | | | | | | Yes No_ | NA | _ | | | | · - · · · · · · · · · · · · · · · · · · · | | *See Appendix C for ex | cceptions. | • | | | | | | If yes, list the wastes
the date of last test,
test results. [40 CFF | the frequency of 1 | | | | | 1 | d. | PFLT*: Was PFLT were contained in lie | | | st constituen | ts · | | | | Yes No_ | NA | | | | | | | *PFLT * Paint Filter t | iquids Test (Test) | Hethod 9095, EPA | Publication No | . SW-846] | | | · | If yes, list the wastes test, the frequency of CFR 268.7 (a)(5)] | | | | | | 3. | | he generator treat res
40 CFR 262.34 (perm | | | containers re | gulated | | | . Yස | _ No _ | (If No, go to 4 | .) | | | | U/A | | he generator treat the | stes to meet a | ppropriate trea | tment | | | | Yes _ | No | | | | | | | If yes, testing | has the generator pre
to be conducted? 40 | pared a waste and
CFR 268.7(a)(4) | ilysis plan detail
] | ing the frequ | ency of | | | Yes <u>-</u> | No | (If No, go to 4 | .) | | | | | Does t | he plan fulfill the foll | owing? [40 CFR | 268.7(a)(4)(i)] | | | | V | \equiv \sim | used on a detailed che
ontains information no
art 268 requirements | | | | | Revised 09/90 | | Yes . | No | |-----|-------------|--| | | Com | nments | | 4. | Dilu | tion Prohibition [40 CFR 268.3]: | | | a. | Does the generator mix prohibited* wastes with different treatment standards? | | _ | | *See Appendix E for distinction between restricted and prohibited wastes. | | | | Yes No (If No, go to b.) | | | | List the wastes | | *** | | Are the wastes amenable to the same type of treatment? [55 FR 22666] | | | | Yes No | | | | Comments | | | b. . | Does the generator dilute prohibited wastes to meet treatment standard criteria, or render them non-hazardous? [55 FR 22665-22666] | | | | Yes No (If No, go to c.) | | | . • | Check appropriate category: | | | | Dilutes to meet treatment standards Dilutes to
render waste non-hazardous | | | | Do the wastes fall into the following categories? (Check if appropriate.) [4 CFR 268.3(b)] | | | | Managed in treatment systems regulated under the Clean Water Act Non-toxic* characteristic wastes Treatment standard specified in 40 CFR 268.41 or 268.43 | | | | *Non-toxic = $0001(except high TOC nonwestewaters)$, 0002 , and $0003(except cyanide and sulfides)$. [55 FR 22666] | | | | If the wastes do not fall into the above categories, briefly describe the conditions under which they were diluted. | | • | c. | Based on an assessment of points a. and b., and any other relevant circumstances, does the generator dilute prohibited wastes as a substitute fadequate treatment? [40 CFR 268.3(a)] | | | | Yes No | | | | Comments | | | 5. | F039 N | Multi-source lea | chate: Has the
m in 40 CFR 26 | generator
88.41 and 2 | run an ini
268.43? [5 | tial analysis for all
5 FR 22620] | | |-----|------------|-----------|--|--|---------------------------|--------------------------|--|----------------| | | | Yස | No | _ NA_ | | | | | | C. | Мава | gement | | · | | | • | | | | 1. | On-Sit | e Management | | | | | | | | | a. | yes | | ty generat | or* - 180) (| RA exempt unit), stored ays, or disposed on si | | | | | | * Small quantit
less than 1,000
waste | y generator = ge
kg/mo. hazardou | nerator of
S waste, or | greater than | n or equal to 100 kg/mo
1 kg/mo. acutely hazard | . but
ous | | | | | | see ATTA | chel R | RPULT | Conceeling Store | nge > 90 da | | N// | A ′ | b. | Clean Water A restriction, ho pursuant to an | Act, have the fow restricted wa | ollowing be
stee are m | een docum
anaged, ar | tems regulated under ented: the determina d why wastes discharg (if applicable)? [55 F | tion of
ged | | | | | 22662]
Yes | No | NA | NO | Treatment | ON SITE | | | | c. | them non-haz | | wastes ma | anaged as r | TRA exempt units to restricted until 40 CFF 9(d)] | | | | | | Yes | No | NA | | · . | • • | | - | | | - 768.41 and 768 / | o both concentra
43, and to some
the characteris | AN CER JAR | 47 | tandards specified in 4 methods which result in 1. | | | | 2. | Off-Sit | e Management | : Waste Exceed | is Treatm | ent Standa | rds | | | - | | a. | /prohibition le | | ct to a nat | | eatment standards
city variance) to an of | (-site | | | | - | Yes | No | (If No, | go to 3.) | | | | *** | | · | Identify waste wastes are ship | | T-site trea | tment or st | orage facilities to whi | ch | | | | · | Waste Code | Receivi
SEE ATT | ng Facility
7 (h 4 l | 1988 / | med 1989 Anna | n Repurts | | | Does the gen
[40 CFR 268 | perator provide :
[.7(a)(1)] | a notification to the treatment or storage facility? | |--------|---|---------------------------------------|--| | | Yes | No | (If No, go to 3.) | | | | required in 40 C | ernative treatment standards for lab packs, is the JFR 268.7(a)(7) or (8) included with the | | | Yes | No | NA V | | b. | Is a notificat | ion sent with eac | ch waste shipment? | | | Yes 1 | No | | | | If no, is the v | | a tolling agreement pursuant to 262.20(e) (small | | | Yes | No | (If No, go to 3.) | | | List waste co
tolling agree | | uent handler with whom a contractual | | | Waste Code SE | Subseque ATTACHE | vent Handler 1989 200013 In Append | | r/4 | Did the smal
facility with the CFR 268.7(a | the first waste sh | rator provide a notification to the receiving nipment subject to the tolling agreement? [40] | | | Yes | No | | | Off-Si | te Manageme | nt: Waste Meets | s Treatment Standards | | a. | | nerator ship was
off-site disposal | te that meets treatment standards/prohibition facility? | | | Yes | No | (If No, go to 4.) | | | Identify was | te code(s) and o | ff-site disposal facilities: | | | Waste Code | ATTACKAL | Receiving Facility 1918 and 1969 ANNAR REPORTS | | - | | | | | | | | a notification and a certification to the disposal 2)(i) and 268.7(a)(2)(ii)]? | | | Yes V | No | (If No go to d.) | 3. | , | ъ. | Are a notifica | tion and a cer | tification sent wi | th each waste shi | pment? | |--------|-----------|----------------------------------|--|---|---------------------------------------|---------------------------------| | | | Yes | No | | | | | | | If no, is the w
quantity gene | | a tolling agreem | ent pursuant to | 262.20(e) (small | | | | Yes | No | (If No, go to | c.) | | | | | List waste cox
tolling agreen | | quent handler wit | th whom a contra | ectual | | | | Waste Code | - | Subsequent H | <u>Iandler</u> | | | | | | , | | | _ | | | | | : | · · · · · · · · · · · · · · · · · · · | | _ | | | N¦A | the receiving | quantity gene
facility with the
40 CFR 268.7 | erator provide a n
ne first waste ship
(a)(9)] | otification and a
oment subject to | certification to
the tolling | | | | Yes | No | | | | | | c. | | | hich have been reed to a Subtitle D | | zardous (in a | | , | | Yes | No | NA i | (If No or NA | , go to 4.) | | | | Complete the | following tab | le: | | | | MA | | Waste Code | | Receiving Fa | acility | | | • | | | | | | _ | | | | | | | | | | | | | | tification for eac
d State? [40 CFI | | | | | | Yes | No | | | | | 4. | | Off-Site Man | agement: Wa | stes Subject to Va | ariances, Extens | ions, or Petitions | | ·
· | a. | which are sub | ject to a natio | astes to a treatmental capacity variation (40 CFR 268.5 | ance (40 CFR P. | | | .)/. | - | Yස | No | (If No, go to | 5.) | | | 14 | | Complete the | following tab | ole: | | | | | | Waste Code | | Receiving Fa | acility | | | | | | | | | - | | | | | _ | | | <u> </u> | | | Does the genethe waste is n | erator provide notification to the off-site receiving facility that ot prohibited from land disposal? [40 CFR 268.7(a)(3)] | |--------------|----------------------------------|---| | • | Yes | No | | b. | Is a notification | on sent with each waste shipment? | | | Yes | No | | | If no, is the w
262.20(e) (sm | aste subject to a tolling agreement pursuant to 40 CFR all quantity generator only)? | | | Yes | No (If No, go to 5.) | | | List waste cox
tolling agreen | des and subsequent handler with whom a contractual nent is held. | | | Waste Code | Subsequent Handler | | | | | | | | | | | | quantity generator provide a notification to the receiving he first waste shipment subject to the tolling agreement? 7(a)(9)] | | | Yes | No | | Recor | ds Retention | | | | | etain on site copies of all notifications, certifications, and other or a period of 5 years? [40 CFR 268.7(a)(6)] | | Yes <u>\</u> | No_ | •
 | | certifi | | at tolling argreements, along with the LDR notification and/or site for at least 3 years after expiration or termination of the 268.9] | | Yes_ | No_ | _ NA _ | | | d national capa | reflect proper management of wastes previously covered under acity variances, case by case extensions and the soft hammer | | Yes_ | _ No_ | _ NA _ | | wastes | which had treats | that the soft hammer provision expired as of 05/08/90. Soft hammer ment standards established in the third Third rule were granted a capacity variance to 08/08/90. | | Comm | nents | |